28 October 2003

# U.S. International Transactions, Second Quarter 2003

By Patricia E. Abaroa and Renee M. Sauers

HE U.S. current-account deficit—the combined lacksquare balances on trade in goods and services, income, and net unilateral current transfers—was virtually unchanged at \$138.7 billion in the second quarter of 2003 (table A, chart 1).1 An increase in the deficit on goods was offset by increases in the surpluses on income and on services and by a decrease in net outflows for unilateral current transfers.

In the financial account, net recorded financial inflows—net acquisitions by foreign residents of assets in the United States less net acquisitions by U.S. residents of assets abroad-were \$148.6 billion in the second quarter, up from \$140.7 billion in the first. Both the financial inflows for foreign-owned assets in the United States and the financial outflows for U.S.-owned assets abroad strengthened, but inflows strengthened more than outflows.

The statistical discrepancy—errors and omissions in recorded transactions—was a negative \$9.6 billion in the second quarter, compared with a negative \$1.6 billion in the first.

The following are highlights for the second quarter of 2003:

- Goods imports decelerated as a result of a downturn in petroleum and petroleum products.
- Travel receipts and payments decreased to the lowest levels since the fourth quarter of 2001.
- Foreign official assets increased by a record amount.
- Net foreign purchases of U.S. Treasury and other U.S. securities increased strongly.

# U.S. dollar in exchange markets

In the second quarter, the U.S. dollar depreciated 5 percent on a nominal, trade-weighted quarterly aver-

Table A. Summary of U.S. International Transactions [Millions of dollars, quarters seasonally adjusted]

| Line | Lines in tables 1 and 11 in which transactions are included are indicated in ( ) | 2001 | 2002 | | 20 | 02 | | 20 | 03 | Change: |
|----------------------|-------------------------------------------------------------------------------------|--------------------------------------------------|--------------------------------------------------|--------------------------------------------|--------------------------------------------|--------------------------------------------|--------------------------------------------|--------------------------------------------|--------------------------------------------|----------------------------------|
| LINE | (Credits +; debits –) | 2001 | 2002 | I | II | III | IV | Įr. | <b>  </b> P | 2003 I–II |
| | Current account | | | | | | | | | |
| 1<br>2<br>3<br>4 | Exports of goods and services and income receipts (1) | 1,284,942<br>718,712<br>288,868<br>277,362 | 1,229,649<br>681,874<br>292,233<br>255,542 | 297,074<br>165,298<br>71,144<br>60,632 | 307,616<br>171,421<br>72,275<br>63,920 | 313,939<br>174,315<br>73,500<br>66,124 | 311,015<br>170,840<br>75,311<br>64,864 | 310,278<br>173,346<br>74,031<br>62,901 | 311,002<br>174,034<br>73,957<br>63,011 | 724<br>688<br>-74<br>110 |
| 5<br>6<br>7<br>8 | Imports of goods and services and income payments (18) | -1,632,072<br>-1,145,927<br>-219,472<br>-266,673 | -1,651,657<br>-1,164,746<br>-227,399<br>-259,512 | -387,864<br>-271,331<br>-55,168<br>-61,365 | -416,962<br>-292,707<br>-55,877<br>-68,378 | -422,666<br>-297,627<br>-57,168<br>-67,871 | -424,165<br>-303,081<br>-59,186<br>-61,898 | -431,716<br>-309,364<br>-59,642<br>-62,710 | -432,731<br>-312,013<br>-59,386<br>-61,332 | -1,015<br>-2,649<br>256<br>1,378 |
| 9 | Unilateral current transfers, net (35) | -46,615 | -58,853 | -15,938 | -13,481 | -13,997 | -15,436 | -17,269 | -16,942 | 327 |
| | Capital account | | | | | | | | | |
| 10 | Capital account transactions, net (39) | -1,062 | -1,285 | -277 | -286 | -364 | -358 | -388 | -325 | 63 |
| | Financial account | | | | | | | | | |
| 11<br>12<br>13<br>14 | U.Sowned assets abroad, net (increase/financial outflow (-)) (40) | -349,939<br>-4,911<br>-486<br>-344,542 | -178,985<br>-3,681<br>-32<br>-175,272 | -35,227<br>390<br>133<br>-35,750 | -128,567<br>-1,843<br>42<br>-126,766 | 29,712<br>-1,416<br>-27<br>31,155 | -44,902<br>-812<br>-180<br>-43,910 | -101,331<br>83<br>-70<br>-101,344 | -106,665<br>-170<br>-323<br>-106,172 | -5,334<br>-253<br>-253<br>-4,828 |
| 15<br>16<br>17 | Foreign-owned assets in the United States, net (increase/financial inflow (+)) (55) | 765,531<br>5,104<br>760,427 | 706,983<br>94,860<br>612,123 | 146,813<br>6,106<br>140,707 | 221,242<br>47,552<br>173,690 | 141,478<br>8,992<br>132,486 | 197,448<br>32,210<br>165,238 | 242,004<br>40,978<br>201,026 | 255,273<br>57,580<br>197,693 | 13,269<br>16,602<br>-3,333 |
| 18 | Statistical discrepancy (sum of above items with sign reversed) (70) | -20,785 | -45,852 | -4,581 | 30,438 | -48,102 | -23,602 | -1,578 | -9,612 | -8,034 |
| 19<br>20 | Memoranda: Balance on current account (76) Net financial flows (40 and 55) | -393,745<br>415,592 | -480,861<br>527,998 | -106,728<br>111,586 | -122,827<br>92,675 | -122,724<br>171,190 | -128,586<br>152,546 | -138,707<br>140,673 | -138,671<br>148,608 | 36<br>7,935 |

<sup>&#</sup>x27; Revised.

<sup>1.</sup> Quarterly estimates of U.S. current- and financial-account components are seasonally adjusted when the series demonstrate statistically significant patterns. The accompanying tables present both adjusted and unadjusted

age basis against a group of seven major currencies that are widely traded in international markets (table B, chart 2). Since reaching its peak value in early 2002, the dollar has depreciated 18 percent.

In the second quarter, factors that had a potential impact on the dollar's value included a fall in U.S. interest rates to new record lows, an increase in the U.S. current-account deficit, the end of major military operations in Iraq, and some indications that U.S. economic growth may be picking up. U.S. monetary authorities lowered the target level for the Federal funds rate 25 basis points, to 1 percent, and they noted that the probability of a substantial fall in inflation, though minor, was greater than the probability of a pickup in inflation.

The dollar depreciated 5 percent against the euro, and it reached its lowest level ever against the euro in early June. The euro was boosted by the higher yields available on euro-denominated assets than on dollar-denominated assets. Economic conditions in the euro area remained weak, and the European Central Bank lowered its main policy rate by 50 basis points, to 2.0 percent.

The dollar changed little against the Japanese yen. Economic conditions in Japan remained weak, and Japanese interest rates remained exceptionally low. The Bank of Japan made intervention purchases of dollars for yen in foreign exchange markets on several occasions.

The dollar depreciated 7 percent against the Canadian dollar, and it reached a  $6\frac{1}{2}$ -year low against the Canadian currency in June. The Bank of Canada raised interest rates 25 basis points to 3.25 percent.

Chart 1. U.S. Current-Account Balance and Its Components


Table B. Indexes of Foreign Currency Price of the U.S. Dollar

[January 1999=100]

| | | 2002  | | 20 | 03 | | | | 2002  | | | | | | 20 | 03 | | |
|-----------------------------------------------------------------------------------------------------------------------------------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|
| | II | III | IV | - 1 | II | June  | July  | Aug.  | Sept. | Oct.  | Nov.  | Dec.  | Jan.  | Feb.  | Mar.  | April | May | June  |
| Nominal: <sup>1</sup> Broad <sup>2</sup> Major currencies <sup>3</sup> Other important trading partners <sup>4</sup> | 110.5 | 109.0 | 109.9 | 107.7 | 103.9 | 109.3 | 107.9 | 109.1 | 110.0 | 110.8 | 109.7 | 109.2 | 107.9 | 107.8 | 107.3 | 106.4 | 102.9 | 102.4 |
| | 113.3 | 108.7 | 108.7 | 103.6 | 98.9  | 110.3 | 107.6 | 109.1 | 109.4 | 110.0 | 108.5 | 107.5 | 104.6 | 103.5 | 102.7 | 102.4 | 97.7  | 96.6  |
| | 108.0 | 109.9 | 112.0 | 113.3 | 110.9 | 108.8 | 108.7 | 109.7 | 111.2 | 112.5 | 111.8 | 111.8 | 112.5 | 113.7 | 113.7 | 112.0 | 110.2 | 110.4 |
| Real: <sup>1</sup> Broad <sup>2</sup> Major currencies <sup>3</sup> Other important trading partners <sup>4</sup> | 112.0 | 110.4 | 110.7 | 108.6 | 104.9 | 110.7 | 109.2 | 110.6 | 111.4 | 112.0 | 110.5 | 109.7 | 108.5 | 108.7 | 108.5 | 107.4 | 103.9 | 103.5 |
| | 117.1 | 112.5 | 112.3 | 107.5 | 102.6 | 113.9 | 111.2 | 112.9 | 113.3 | 113.8 | 112.2 | 110.8 | 108.2 | 107.5 | 106.8 | 106.3 | 101.2 | 100.2 |
| | 106.0 | 107.8 | 108.8 | 109.6 | 107.7 | 106.8 | 106.7 | 107.7 | 108.9 | 109.8 | 108.5 | 108.1 | 108.6 | 109.9 | 110.3 | 108.5 | 107.0 | 107.5 |
| Selected currencies: (nominal) <sup>5</sup> Canada European currencies: Euro area <sup>6</sup> United Kingdom Switzerland Japan Mexico Brazil | 102.3 | 102.9 | 103.3 | 99.4  | 92.0  | 100.8 | 101.7 | 103.3 | 103.7 | 103.9 | 103.4 | 102.6 | 101.4 | 99.5  | 97.2  | 96.0  | 91.1  | 89.0  |
| | 126.1 | 117.8 | 115.9 | 108.0 | 102.1 | 121.2 | 116.7 | 118.5 | 118.2 | 118.1 | 115.8 | 113.7 | 109.1 | 107.5 | 107.4 | 106.7 | 100.3 | 99.3  |
| | 112.8 | 106.5 | 105.0 | 103.0 | 101.9 | 111.2 | 106.0 | 107.4 | 106.0 | 105.9 | 105.0 | 104.0 | 102.0 | 102.6 | 104.3 | 104.8 | 101.7 | 99.3  |
| | 115.1 | 107.4 | 105.8 | 98.6  | 96.4  | 111.1 | 106.2 | 108.1 | 107.8 | 107.8 | 105.8 | 103.9 | 99.3  | 98.2  | 98.3  | 99.5  | 94.6  | 95.2  |
| | 111.9 | 105.3 | 108.1 | 105.0 | 104.6 | 108.8 | 104.1 | 105.0 | 106.9 | 109.4 | 107.3 | 107.6 | 104.9 | 105.3 | 104.8 | 105.8 | 103.6 | 104.4 |
| | 93.6  | 97.7  | 100.5 | 106.9 | 103.2 | 96.4  | 96.6  | 97.1  | 99.4  | 99.7  | 100.7 | 101.0 | 104.9 | 108.1 | 107.7 | 104.6 | 101.2 | 103.7 |
| | 165.6 | 207.3 | 242.9 | 231.2 | 197.3 | 179.5 | 194.5 | 205.6 | 221.9 | 251.1 | 237.6 | 239.9 | 227.3 | 237.8 | 228.6 | 205.6 | 195.2 | 191.1 |

<sup>1.</sup> For more information on the nominal and real indexes of the foreign exchange value of the U.S. dollar, see Federal Reserve Bulletin, vol. 84 (October 1998): 811–18.

<sup>2.</sup> Weighted average of the foreign exchange value of the U.S. dollar against the currencies of a broad group of U.S. trading partners, including the currencies of the euro-area countries, Australia, Canada, Japan, Sweden, Switzerland, United Kingdom, Argentina, Brazil, Chile, Colombia, Mexico, Venezuela, China, Hong Kong, India, Indonesia, Korea, Malaysia, the Philippines, Singapore, Taiwan, Thailand, Israel, Saudi Arabia, and Russia. Data: Federal Reserve Board. Monthly and quarterly average rates. Index rebased by BEA.

<sup>3.</sup> Weighted average of the foreign exchange value of the U.S. dollar against broad-index currencies that circulate widely outside the country of issue, including the currencies of the euro-area countries, Australia, Canada, Japan, Sweden, Switzerland, and the United Kingdom. The weight for each currency is its broad-

index weight divided by the sum of the broad-index weights for all of the currencies included in the major

ourrency index. Data: Federal Reserve Board. Monthly and quarterly average rates. Index rebased by BEA.

4. Weighted average of the foreign exchange value of the U.S. dollar against broad-index currencies that on circulate widely outside the country of issue, including the currencies of Argentina, Brazil, Chile, Colombia, Mexico, Venezuela, China, Hong Kong, India, Indonesia, Korea, Malaysia, the Philippines, Singapore, Taiwan, Thailand, Israel, Saudi Arabia, and Russia. The weight for each currency is its broad-index weight divided by the sum of the broad-index weights for all of the currencies included in the other important trading partners index. Data: Federal Reserve Board. Monthly and quarterly average rates. Index rebased by BEA.

5. Data: Federal Reserve Board.

Data: Federal Reserve Board. Monthly and quarterly average rates. Indexes prepared by BEA.
 The euro area includes Austria, Belgium, Finland, France, Germany, Greece, Ireland, Italy, Luxembourg Netherlands, Portugal, and Spain.

# **Current Account**

### Goods and services

The deficit on goods and services increased to \$123.4 billion in the second quarter from \$121.6 billion in the first. An increase in the deficit on goods more than offset an increase in the surplus on services.


#### Goods

The deficit on goods increased to \$138.0 billion in the second quarter from \$136.0 billion in the first, as imports increased more than exports.

**Exports.** Goods exports increased \$0.7 billion, or less than 1 percent, to \$174.0 billion in the second quarter. In percentage terms, real exports were unchanged, and export prices increased less than 1 percent (table C).<sup>2</sup>

Industrial supplies and materials increased \$0.5 billion, to \$43.0 billion. Metals and nonmetallic products increased \$0.8 billion mainly as a result of increases in shipments of iron and steel products to Western Europe and China and of nonmonetary gold to Switzer-

# Chart 2. Nominal Indexes of Foreign Currency Price of the U.S. Dollar


# Revisions to the Estimates for the First Quarter of 2003

The international transactions accounts estimates for the first quarter of 2003 have been revised from the preliminary estimates that were published in the July 2003 Survey of Current Business. The current-account deficit for the first quarter was revised up to \$138.7 billion from \$136.1 billion. The goods deficit was virtually unrevised at \$136.0 billion; the services surplus was virtually unrevised at \$14.4 billion; the surplus on income was revised down to \$0.2 billion from \$2.6 billion; and unilateral current transfers were revised to net outflows of \$17.3 billion from \$17.1 billion. Net recorded financial inflows were revised to \$140.7 billion from \$112.8 billion.

land. Raw cotton increased \$0.3 billion, mainly to developing countries in Asia. In contrast, energy products decreased \$0.4 billion, mainly petroleum and petroleum products to Latin America, and chemicals declined \$0.1 billion.

Consumer goods increased \$0.4 billion, to \$22.0 billion. The increase was more than accounted for by a rebound in consumer durable goods, following two quarters of decline. The largest increases were in recreational equipment and in household and kitchen appliances and other household goods. Consumer nondurable goods and unmanufactured consumer goods both changed little.

Exports of other major end-use commodities decreased by small amounts. Capital goods decreased \$0.3 billion, to \$70.5 billion. The decrease was more than accounted for by a decrease in civilian aircraft, engines, and parts, which fell for the third consecutive guarter to the lowest level in over 5 years, and by a decrease in computers, peripherals, and parts. In contrast, semiconductors increased 6 percent in the second quarter, following an identical increase in the first. Foods, feeds, and beverages were nearly unchanged at \$13.0 billion, as declines in soybeans and wheat were largely offset by increases in corn and meat products. Automotive vehicles, engines, and parts were nearly unchanged at \$19.9 billion; a decline in exports to Canada was almost fully offset by an increase in exports to other areas, mainly passenger cars to Mexico, Western Europe, and Japan and trucks and buses to a variety of countries.

**Imports.** Goods imports increased \$2.6 billion, or 1 percent, to \$312.0 billion in the second quarter. Real imports increased 3 percent, and import prices decreased 2 percent (table C). In value, an increase in nonpetroleum products more than offset a decrease in

<sup>2.</sup> Quantity (real) estimates are calculated using a chain-type Fisher formula with annual weights for all years and quarterly weights for all quarters. Real estimates are expressed as chained (1996) dollars. Price indexes (1996=100) are also calculated using a chain-type Fisher formula.

petroleum and petroleum products (chart 3).

Nonpetroleum products increased \$4.0 billion, largely as a result of increases in capital goods and in automotive vehicles, engines, and parts. Capital goods increased \$2.0 billion, the most in four quarters, reflecting upturns in computers, peripherals, and parts and in telecommunications equipment and stronger increases in several other commodity categories. Automotive vehicles, engines, and parts increased \$1.8 billion, largely as a result of a strong increase in passenger cars, mostly from Germany, Sweden, and Mexico. Consumer goods and nonpetroleum industrial supplies and materials both changed little, following several quarters of sizable growth.

Petroleum and petroleum products decreased \$1.4 billion, following four consecutive quarterly increases. The decline was attributable to a fall in petroleum prices. The average price per barrel fell 14 percent, to \$26.48 in the second quarter from \$30.77 in the first. The average number of barrels imported daily increased to 13.47 million from 12.09 million.

**Balances by area.** The goods deficits with China, Venezuela, and Germany registered the largest increases in the second quarter.<sup>3</sup> The deficit with China

increased \$3.5 billion, mainly due to an increase in imports. The deficit with Venezuela increased \$2.2 billion, as imports of petroleum and petroleum products rebounded after two consecutive quarters of decline. The deficit with Germany increased \$1.4 billion as a result of an increase in imports and a decrease in exports.

These increases were partly offset by decreases in the goods deficits with Canada, Japan, and Mexico. The deficit with Canada decreased \$3.5 billion, the deficit

Chart 3. U.S. Goods Imports: Change from Preceding Quarter


Table C. U.S. Trade in Goods, Current and Chained (1996) Dollars, and Percent Changes from Previous Period

[Balance of payments basis, millions of dollars, quarters seasonally adjusted]

| | | | | Current | dollars | | | | | | С | hained (199 | 96) dollars 1 | | | |
|------------------------------------------------------|-----------------------------------|-----------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|----------------------------------|----------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|
| | 2001 | 2002 | | 20 | 02 | | 20 | 03 | 2001 | 2002 | | 20 | 02 | | 20 | 003 |
| | 2001 | 2002 | I | II | III | IV | 11 | p | 2001 | 2002 | 1 | II | III | IV | Ir | P |
| ExportsAgricultural productsNonagricultural products | 718,712<br>54,889<br>663,823 | 681,874<br>54,513<br>627,361 | 165,298<br>13,723<br>151,575 | 171,421<br>13,506<br>157,915 | 174,315<br>13,557<br>160,758 | 170,840<br>13,727<br>157,113 | 173,346<br>14,228<br>159,118 | 174,034<br>14,371<br>159,663 | 769,334<br>70,497<br>699,276 | 733,356<br>68,821<br>665,141 | 179,399<br>18,012<br>161,784 | 184,980<br>17,549<br>167,656 | 186,533<br>16,698<br>169,863 | 182,385<br>16,637<br>165,818 | 183,513<br>17,097<br>166,529 | 183,522<br>16,963<br>166,645 |
| Imports Petroleum and products Nonpetroleum products | 1,145,927<br>103,588<br>1,042,339 | 1,164,746<br>103,491<br>1,061,255 | 271,331<br>19,140<br>252,191 | 292,707<br>27,052<br>265,655 | 297,627<br>27,913<br>269,714 | 303,081<br>29,386<br>273,695 | 309,364<br>33,983<br>275,381 | 312,013<br>32,584<br>279,429 | 1,247,335<br>89,223<br>1,153,540 | 1,289,577<br>87,084<br>1,198,346 | 307,492<br>20,543<br>286,125 | 323,255<br>22,172<br>299,938 | 326,524<br>21,554<br>304,109 | 331,744<br>22,485<br>308,076 | 329,181<br>21,753<br>306,524 | 337,932<br>24,249<br>311,619 |

| | | Perc | ent change | from previo | us period (c | urrent dolla | rs) | | | Percent | change fron | n previous p | eriod (chair | ned (1996) | dollars) | |
|---------|-----------------------|----------------------|----------------------|--------------------|-------------------|---------------------|--------------------|--------------------|---------------------|----------------------|----------------------|--------------------|--------------------|----------------------|----------------------|--------------------|
| | 2001 | 2002 | | 20 | 02 | | 20 | 03 | 2001 | 2002 | | 20 | 102 | | 20 | 03 |
| | 2001 | 2002 | I | II | III | IV | 11 | <b>  </b> <i>p</i> | 2001 | 2002 | I | II | III | IV | 11 | p |
| Exports | -6.9<br>4.0<br>-7.7 | -5.1<br>-0.7<br>-5.5 | -1.4<br>-1.0<br>-1.4 | 3.7<br>-1.6<br>4.2 | 1.7<br>0.4<br>1.8 | -2.0<br>1.3<br>-2.3 | 1.5<br>3.6<br>1.3  | 0.4<br>1.0<br>0.3  | -6.3<br>3.2<br>-7.0 | -4.7<br>-2.4<br>-4.9 | -1.1<br>-0.2<br>-1.2 | 3.1<br>-2.6<br>3.6 | 0.8<br>-4.8<br>1.3 | -2.2<br>-0.4<br>-2.4 | 0.6<br>2.8<br>0.4 | 0.0<br>-0.8<br>0.1 |
| Imports | -6.4<br>-13.8<br>-5.6 | 1.6<br>-0.1<br>1.8 | 1.0<br>-5.5<br>1.6 | 7.9<br>41.3<br>5.3 | 1.7<br>3.2<br>1.5 | 1.8<br>5.3<br>1.5 | 2.1<br>15.6<br>0.6 | 0.9<br>-4.1<br>1.5 | -3.6<br>3.5<br>-4.3 | 3.4<br>-2.4<br>3.9 | 1.6<br>-5.3<br>2.1 | 5.1<br>7.9<br>4.8  | 1.0<br>-2.8<br>1.4 | 1.6<br>4.3<br>1.3 | -0.8<br>-3.3<br>-0.5 | 2.7<br>11.5<br>1.7 |

Revised.

<sup>3.</sup> Seasonally adjusted estimates for exports for areas and countries are derived by applying seasonal factors for total U.S. agricultural and nonagricultural exports to the unadjusted agricultural and nonagricultural exports for areas and countries and then summing the seasonally adjusted estimates. Seasonally adjusted estimates for imports for areas and countries are derived by applying seasonal factors for total U.S. petroleum and nonpetroleum imports to the unadjusted petroleum and nonpetroleum imports to areas and countries and then summing the seasonally adjusted estimates. (The seasonal factors are derived from the seasonal adjustment of U.S. exports and U.S. imports by five-digit end-use commodity category.)

Preliminary.

1. Because chain indexes use weights of more than one period, the corresponding chained dollar estimates are usually not additive.

with Japan declined \$1.3 billion, and the deficit with Mexico fell \$1.0 billion. All of the decreases were attributable to a combination of lower imports and higher exports.

#### **Services**

The surplus on services increased to \$14.6 billion in the second quarter from \$14.4 billion in the first quarter. Services receipts were virtually unchanged at \$74.0 billion, and services payments decreased \$0.3 billion, to \$59.4 billion.

Both travel receipts and travel payments decreased in the second quarter, following large declines in the first quarter. The decline in international travel partly reflected the ongoing concerns about the spread of the severe acute respiratory syndrome, which caused the World Health Organization to issue travel advisories for Toronto and several Asian cities, and tensions arising from the conduct of Operation Iraqi Freedom. Travel receipts decreased \$1.2 billion, to \$14.9 billion, and travel payments decreased \$1.2 billion, to \$13.0 billion.

Passenger fare receipts were virtually unchanged at \$3.8 billion, and passenger fare payments were virtually unchanged at \$4.9 billion.

"Other" transportation receipts increased \$0.1 billion, to \$7.9 billion. An increase in freight services, which partly resulted from an increase in air freight services, was largely offset by a decrease in port services, which resulted from a decline in the number of foreign visitors to the United States and a drop in fuel prices. "Other" transportation payments increased \$0.3 billion, to \$11.2 billion. An increase in ocean freight services more than offset a decline in air port services.

"Other" private services receipts increased \$0.8 billion, to \$32.5 billion. Unaffiliated services receipts increased \$0.5 billion as a result of increases in business, professional, and technical services, in financial services, and in education. "Other" private services payments increased \$0.2 billion, to \$18.7 billion. Unaffiliated services payments increased \$0.2 billion as a result of increases in insurance services and in business, professional, and technical services.

Direct defense expenditures increased \$0.3 billion to a record \$6.0 billion, reflecting additional expenditures for operations in Iraq.

## Income

The surplus on income increased to \$1.7 billion in the second quarter from \$0.2 billion in the first quarter. Income receipts increased \$0.1 billion, to \$63.0 billion, and income payments decreased \$1.4 billion, to \$61.3 billion.

Receipts of income on U.S. direct investment abroad increased \$1.6 billion, to \$39.1 billion. The increase was attributable to a widespread rise in earnings. Earnings in wholesale trade, in finance and insurance, in manufacturing, and in "other" industries all increased. By area, the largest increases in earnings were by foreign affiliates in Western Europe, particularly in Switzerland and the Netherlands.

Payments of income on foreign direct investment in the United States increased \$0.9 billion, to \$16.3 billion. The increase was more than accounted for by a rise in earnings. Increased earnings in finance and insurance, in manufacturing, and in "other" industries were partly offset by decreased earnings in wholesale trade. By area, the largest increases in earnings were by U.S. affiliates with parent companies in Canada, Japan, and the Netherlands.

Receipts of "other" private income decreased \$1.4 billion, to \$22.3 billion. The decrease was attributable to decreases in dividends and interest earned on U.S. holdings of foreign securities as a result of a fall in average yields. Payments of "other" private income decreased \$1.6 billion, to \$26.6 billion. The decline was largely attributable to decreases in dividends and interest paid on foreign holdings of U.S. securities as a result of a fall in average yields.

Receipts of income on U.S. Government assets declined \$0.1 billion, to \$0.7 billion. Payments of income on U.S. Government liabilities decreased \$0.6 billion, to \$16.3 billion, as a result of declining bond yields.

#### Unilateral current transfers

Unilateral current transfers decreased to net outflows of \$16.9 billion in the second quarter from net outflows of \$17.3 billion in the first quarter. The decrease was accounted for by declines in U.S. Government grants and in private remittances and other private transfers to foreigners.

# **Capital Account**

Capital account transactions were net outflows of \$0.3 billion in the second quarter, compared with \$0.4 billion in the first quarter.

#### **Financial Account**

Net recorded financial inflows—net acquisitions by foreign residents of assets in the United States less net acquisitions by U.S. residents of assets abroad—were \$148.6 billion in the second quarter, up from \$140.7 billion in the first quarter. Both financial inflows for foreign-owned assets in the United States and financial outflows for U.S.-owned assets abroad strengthened, but inflows grew more than outflows.


#### U.S.-owned assets abroad

Net U.S.-owned assets abroad increased \$106.7 billion in the second quarter, following an increase of \$101.3 billion in the first quarter. The pickup was more than accounted for by a larger increase in claims on foreigners reported by U.S. banks and nonbanks in the second quarter than in the first quarter. In contrast, transactions in foreign securities shifted to net U.S. sales from net U.S. purchases.

**U.S. official reserve assets.** U.S. official reserve assets increased \$0.2 billion in the second quarter after decreasing \$0.1 billion in the first quarter. In the second quarter, increases in U.S. holdings of special drawing rights and of foreign currencies more than offset a decrease in the U.S. reserve position in the International Monetary Fund.

Claims reported by banks and by nonbanks. U.S. claims on foreigners reported by U.S. banks and securities brokers increased \$60.6 billion in the second quarter, following an increase of \$27.8 billion in the first quarter (chart 4).

Chart 4. Selected Financial Flows, 2001:III-2003:II


Claims for own accounts denominated in dollars increased \$40.6 billion, following an increase of \$10.4 billion. In the second quarter, a strong pickup in lending by foreign-owned banks in the United States to banks abroad partly supported an increase in net foreign purchases of U.S. securities. Foreign borrowers benefited from declining interest rates and a slight easing in bank lending terms. Lending by securities brokers and dealers also strengthened, largely in the form of resale agreements with investors in the Caribbean.

Claims for customers' accounts denominated in dollars increased \$24.0 billion, following an increase of \$5.6 billion. More than half of the second-quarter increase was accounted for by an increase in dollar deposits abroad.

Claims reported by U.S. nonbanking concerns increased \$22.8 billion, following an increase of \$12.0 billion

**Foreign securities.** Transactions in foreign securities shifted to net U.S. sales of \$9.2 billion in the second quarter from net U.S. purchases of \$27.1 billion in the first quarter. The shift resulted from an increase in net U.S. sales of foreign bonds and a decrease in net U.S. purchases of foreign stocks.

Net U.S. sales of foreign bonds increased to a record \$26.2 billion from \$7.2 billion. Net U.S. sales of foreign bonds have continued for six consecutive quarters, as foreign bond yields have fallen substantially. In the second quarter, the sharp selloff of foreign bonds by U.S. investors was also attributable to the end of major combat operations in Iraq and to some positive news about the U.S. economic situation. New issues of foreign bonds in the United States fell to the lowest level since the third quarter of 1990, and net U.S. sales of outstanding foreign bonds stepped up.

Net U.S. purchases of foreign stocks decreased to \$16.9 billion from \$34.4 billion. The decrease was largely attributable to a drop in merger-related exchanges of stock. Nonmerger-related net U.S. purchases decreased slightly but remained moderately strong. Despite continued weakness in many major foreign economies, world stock markets rallied amid indications that the U.S. economy may be strengthening and as major combat operations in Iraq ended. In local-currency terms, foreign stock prices rose 14 percent, reflecting strong performances in all the major equity markets.

**Direct investment.** Net financial outflows for U.S. direct investment abroad were \$32.0 billion in the second quarter, down from \$34.4 billion in the first quarter. The decrease was more than accounted for by a shift in intercompany debt to net inflows from net outflows and a decrease in reinvested earnings. In contrast, net equity capital outflows increased.

# Foreign-owned assets in the United States

Net foreign-owned assets in the United States increased \$255.3 billion in the second quarter, following an increase of \$242.0 billion in the first quarter. The pickup was mostly attributable to a surge in net foreign purchases of U.S. securities. In addition, both foreign official assets in the United States and U.S. liabilities to foreigners reported by banks increased more in the second quarter than in the first quarter. In contrast, U.S. liabilities reported by nonbanking concerns increased much less in the second quarter than in the exceptionally strong first quarter, and net inflows for foreign direct investment in the United States slowed.

Foreign official assets. Foreign official assets in the United States increased a record \$57.6 billion in the second quarter, following an increase of \$41.0 billion in the first quarter. The increases in foreign official assets in the last three quarters have been large, as the depreciation of the U.S. dollar has prompted some foreign countries to make intervention purchases of dollars in foreign exchange markets.

Liabilities reported by banks and by nonbanks. U.S. liabilities to foreigners reported by U.S. banks and securities brokers, excluding U.S. Treasury securities, increased \$33.2 billion in the second quarter, following an increase of \$16.7 billion in the first quarter.

Liabilities for own accounts denominated in dollars increased \$29.6 billion, following an increase of \$19.6 billion. In the second quarter, a pickup in borrowing by foreign-owned banks in the United States partly supported the increase in those banks' international lending. Borrowing by securities brokers and dealers also strengthened. In contrast, liabilities of U.S.-owned banks decreased, partly as a result of a downturn in the banks' international lending.

Liabilities for customers' accounts denominated in dollars increased \$20.4 billion after decreasing \$8.7 billion. Most of the increase was in the form of negotiable certificates of deposit and other short-term instruments.

Liabilities reported by U.S. nonbanking concerns increased \$3.2 billion, following an increase of \$74.8 billion.

**U.S. Treasury securities.** Net purchases of U.S. Treasury securities by private foreigners surged to \$61.1 billion in the second quarter from \$14.6 billion in the first quarter (chart 5). The second-quarter net purchases were the second largest on record (after that of the fourth quarter of 1996) and marked the seventh consecutive quarter of net purchases, following net sales in most quarters in 1999-2001. In the second quarter, net purchases by investors in Japan were especially strong, accounting for 41 percent of total net purchases. U.S. Treasury security prices increased, and


yields on Treasury bonds and notes fell, on average, over 30 basis points.

Other U.S. securities. Net foreign purchases of U.S. securities other than U.S. Treasury securities increased strongly to \$86.5 billion in the second quarter from \$55.6 billion in the first quarter. The stepup largely reflected a shift to net foreign purchases of U.S. stocks from net foreign sales and an increase in net foreign purchases of U.S. corporate bonds (chart 5).

Transactions in U.S. stocks shifted to net foreign purchases of \$20.6 billion from net foreign sales of \$2.6 billion. Improved corporate earnings, historically low bond yields, and the end of major combat operations in Iraq may have increased investor interest in equity markets. All major stock indexes posted their best quarterly performances in over a year; the NASDAQ Composite Index gained 21 percent; the S&P 500 Index, 15 percent; and the Dow Jones Industrial Average Index, 12 percent. Net purchases by investors in Canada, the Cayman Islands, and Germany each totaled over \$4.0 billion. However, investors in Japan sold \$2.4 billion of their holdings of U.S. stocks, in contrast to net purchases of \$1.5 billion in the first quarter.

Net foreign purchases of U.S. corporate bonds increased to a record \$67.2 billion from \$60.4 billion. Corporate bonds posted the highest total returns in many years, responding to many of the same events that led to the rally in the equity markets. Investment-grade bonds had returns of 5 percent, and noninvestment-grade bonds had returns of 10 percent. In addition, the spreads on these bonds over U.S. Treasury bonds narrowed by 36 basis points and 151 basis

Chart 5. Transactions in U.S. Securities, 2001:III–2003:II


points, respectively (chart 6). Net foreign purchases of outstanding bonds increased, and new issues sold abroad by U.S. corporations decreased.

Net foreign sales of federally sponsored agency bonds slowed to \$1.3 billion from \$2.2 billion. The net sales of agency bonds in the first and second quarters were largely attributable to substantial liquidations, calls, and repurchases of agency debt. A decrease in net foreign sales of outstanding bonds was partly offset by a decrease in new agency issues sold abroad.

**U.S. currency flows.** Net U.S. currency shipments to foreigners slowed to \$1.5 billion in the second quarter from \$4.9 billion in the first quarter.

**Direct investment.** Net financial inflows for foreign direct investment in the United States slowed to \$12.1 billion in the second quarter from \$34.4 billion in the

## **Data Availability**

Interactive access to the estimates that are presented in tables 1–12 of the U.S. international transactions accounts is available on BEA's Web site at <www.bea.gov>. You may view the most recent quarterly estimates (annual estimates for table 12) for an entire table with a single mouse click, or you may select the period, frequency, and lines that you wish to view. The estimates are available as an HTML table or as comma-separated values that can be downloaded and imported into a spreadsheet or database.

The current and historical estimates in tables 1–12 are also available as compressed files on BEA's Web site; click on "Catalog of Products," and look under "International Accounts Products," "Balance of Payments."

The estimates are also available on diskettes. For more information, call BEA's Order Desk at 1–800–704–0415 (outside the United States, call 202–606–9666).

first quarter. The decrease was more than accounted for by a steep drop in net equity capital inflows to the lowest level in over 17 years. Reinvested earnings also decreased. In contrast, intercompany debt shifted to net inflows from net outflows.

Tables 1 through 11 follow.

# Chart 6. U.S. Bond Yields and Spreads


Table 1. U.S. International Transactions

| | | | | | Mot c · · | البرميال د | 1 | | | | Coc | u odiu · · · | | |
|----------------|--------------------------------------------------------------------------------------------------------------------------------|---------------------------------|-----------------------------|-----------------------------|-----------------------------|-----------------------------|-----------------------------|-----------------------------|-----------------------------|-----------------------------|-----------------------------|-----------------------------|-----------------------------|-----------------------------|
| | <b>6 1</b> | | | | Not seasona | uiy adjusted | | • | | | Seasonally | y adjusted | | |
| Line | (Credits +; debits -) 1 | 2002 | | 20 | | n., | 20 | | . 1 | 20 | - | | 20 | |
| | | | ı | II | III | IV | 11 | <sup>p</sup> | ı | II | III | IV | 11 | p |
| 1 | Current account  Exports of goods and services and income receipts | 1,229,649 | 294,947 | 310,189 | 312,767 | 311,746 | 307,576 | 313,376 | 297,074 | 307,616 | 313,939 | 311,015 | 310,278 | 311,002 |
| 2 | Exports of goods and services | 974,107 | 233,613 | 245,704 | 245,866 | 248,924 | 243,942 | 249,875 | 236,442 | 243,696 | 247,815 | 246,151 | 247,377 | 247,991 |
| 3 | Goods, balance of payments basis <sup>2</sup> | 681,874 | 163,785 | 175,002 | 169,014 | 174,073 | 171,180 | 177,678 | 165,298 | 171,421 | 174,315 | 170,840 | 173,346 | 174,034 |
| 4<br>5 | Services <sup>3</sup><br>Transfers under U.S. military agency sales contracts <sup>4</sup> | 292,233<br>11,943 | 69,828<br>2,785 | 70,702<br>2,751 | 76,852<br>3,418 | 74,851<br>2,989 | 72,762<br>2,827 | 72,197<br>3,023 | 71,144<br>2,785 | 72,275<br>2,751 | 73,500<br>3,418 | 75,311<br>2,989 | 74,031<br>2,827 | 73,957<br>3,023 |
| 6<br>7 | Travel | 66,547 | 14,479 | 16,732 | 18,829 | 16,507 | 14,286 | 15,546 | 16,295 | 16,030 | 16,217 | 18,005 | 16,089 | 14,902 |
| 8 | Passenger fares Other transportation | 17,046<br>29,166 | 3,872<br>6,784 | 4,281<br>7,104 | 4,831<br>7,646 | 4,062<br>7,632 | 3,444<br>7,488 | 3,768<br>7,941 | 4,224<br>7,102 | 4,279<br>7,075 | 4,288<br>7,307 | 4,255<br>7,682 | 3,736<br>7,837 | 3,768<br>7,910 |
| 9<br>10 | Royalties and license fees 5 | 44,142 | 10,139 | 11,012 | 11,168<br>30,760 | 11,823 | 11,297 | 11,485 | 10,373 | 11,221 | 11,389 | 11,157 | 11,630 | 11,643 |
| 11 | Other private services 5U.S. Government miscellaneous services | 122,594<br>795 | 31,574<br>195 | 28,623<br>199 | 200 | 31,637<br>201 | 33,218<br>202 | 30,232<br>202 | 30,170<br>195 | 30,720<br>199 | 30,681<br>200 | 31,022<br>201 | 31,710<br>202 | 32,509<br>202 |
| 12<br>13 | Income receipts | 255,542<br>252,379 | 61,334<br>60.523 | 64,485<br>63,705 | 66,901<br>66,116 | 62,822<br>62,035 | 63,634<br>62,827 | 63,501<br>62,687 | 60,632<br>59.821 | 63,920<br>63,140 | 66,124<br>65,339 | 64,864<br>64,077 | 62,901<br>62,094 | 63,011<br>62,197 |
| 14 | Direct investment receipts | 142,933 | 32,674 | 35,538 | 37,986 | 36,735 | 38,124 | 39,720 | 32,058 | 34,874 | 37,264 | 38,735 | 37,508 | 39,131 |
| 15<br>16 | Other private receipts | 106,143<br>3,303 | 26,950<br>899 | 27,560<br>607 | 27,225<br>905 | 24,408<br>892 | 23,700<br>1,003 | 22,321<br>646 | 26,950<br>813 | 27,560<br>706 | 27,225<br>850 | 24,408<br>934 | 23,700<br>886 | 22,321<br>745 |
| 17 | Compensation of employees | 3,163 | 811 | 780 | 785 | 787 | 807 | 814 | 811 | 780 | 785 | 787 | 807 | 814 |
| 18<br>19 | Imports of goods and services and income payments Imports of goods and services | <b>-1,651,657</b><br>-1,392,145 | <b>-373,437</b><br>-312,227 | <b>-418,753</b><br>-349,628 | <b>-431,963</b><br>-363,766 | <b>-427,504</b><br>-366,524 | <b>-416,512</b><br>-354,003 | <b>-434,240</b><br>-372,140 | <b>-387,864</b><br>-326,499 | <b>-416,962</b><br>-348,584 | <b>-422,666</b><br>-354,795 | <b>-424,165</b><br>-362,267 | <b>-431,716</b><br>-369,006 | <b>-432,731</b><br>-371,399 |
| 20 | Goods, balance of payments basis <sup>2</sup> | -1,164,746 | -260,732 | -291,870 | -303,700 | -309,071 | -298,174 | -311,024 | -271,331 | -340,304<br>-292,707 | -297,627 | -302,207<br>-303,081 | -309,364 | -312,013 |
| 21 | Services 3 | -227,399 | -51,495 | -57,758 | -60,693 | -57,453 | -55,829 | -61,116 | -55,168 | -55,877 | -57,168 | -59,186 | -59,642 | -59,386 |
| 22<br>23 | Direct defense expenditures<br>Travel | -19,245<br>-58,044 | -4,394<br>-12,430 | -4,668<br>-15,806 | -4,990<br>-16,930 | -5,193<br>-12,878 | -5,674<br>-12,196 | -6,000<br>-14,395 | -4,394<br>-14,453 | -4,668<br>-14,252 | -4,990<br>-14,314 | -5,193<br>-15,025 | -5,674<br>-14,168 | -6,000<br>-13,014 |
| 24 | Passenger fares | -19,969 | -4,422 | -5,475 | -5,430 | -4,642 | -4,479 | -5,512 | -4,874 | -4,874 | -4,829 | -5,392 | -4,960 | -4,920 |
| 25<br>26 | Other transportation | -38,527<br>-19,258 | -8,420<br>-4,607 | -9,577<br>-4,765 | -10,138<br>-4,941 | -10,392<br>-4,945 | -10,303<br>-4,564 | -11,226<br>-4,679 | -8,891<br>-4,728 | -9,580<br>-4,902 | -9,787<br>-5,036 | -10,271<br>-4,592 | -10,873<br>-4,698 | -11,182<br>-4,835 |
| 27<br>28 | Other private services <sup>5</sup> | -69,436<br>-2,920 | -16,481<br>-741 | -16,742<br>-725 | -17,539<br>-725 | -18,674<br>-729 | -17,868<br>-745 | -18,555<br>-749 | -17,087<br>-741 | -16,876<br>-725 | -17,487<br>-725 | -17,984<br>-729 | -18,524<br>-745 | -18,686<br>-749 |
| 29 | Income payments | -2,920<br>-259,512 | -61,210 | -69,125 | -68,197 | -60.980 | -62,509 | -62,100 | -61,365 | -68,378 | -67,871 | -61,898 | -62,710 | -61,332 |
| 30<br>31 | Income payments on foreign-owned assets in the United States  Direct investment payments | -251,108<br>-49,458 | -59,211<br>-8,074 | -67,085<br>-14,303 | -66,107<br>-15,637 | -58,705<br>-11,444 | -60,428<br>-15,332 | -60,075<br>-17,170 | -59,271<br>-8,134 | -66,246<br>-13,464 | -65,820<br>-15,350 | -59,771<br>-12,510 | -60,527<br>-15,431 | -59,213<br>-16,308 |
| 32 | Other private payments | -127,735 | -32,512 | -33,773 | -31,802 | -29,648 | -28,245 | -26,638 | -32,512 | -33,773 | -31,802 | -29,648 | -28,245 | -26,638 |
| 33<br>34 | U.S. Government payments  Compensation of employees | -73,915<br>-8,404 | -18,625<br>-1,999 | -19,009<br>-2,040 | -18,668<br>-2,090 | -17,613<br>-2,275 | -16,851<br>-2,081 | -16,267<br>-2,025 | -18,625<br>-2,094 | -19,009<br>-2,132 | -18,668<br>-2,051 | -17,613<br>-2,127 | -16,851<br>-2,183 | -16,267<br>-2,119 |
| 35<br>36 | Unilateral current transfers, net | -58,853 | -16,450 | -12,834 | -13,772 | -15,797 | -17,575 | -16,697 | -15,938 | -13,481 | -13,997 | -15,436 | -17,269 | -16,942 |
| 37 | U.S. Government grants <sup>4</sup> U.S. Government pensions and other transfers | -17,097<br>-5,125 | −6,397<br>−1,330 | −3,287<br>−1,005 | -3,075<br>-923 | -4,338<br>-1,867 | -5,813<br>-1,037 | -5,620<br>-1,208 | -6,397<br>-1,271 | −3,287<br>−1,279 | −3,075<br>−1,282 | -4,338<br>-1,292 | -5,813<br>-1,320 | -5,620<br>-1,335 |
| 38 | Private remittances and other transfers 6 | -36,631 | -8,723 | -8,542 | -9,774 | -9,592 | -10,725 | -9,869 | -8,270 | -8,915 | -9,640 | -9,806 | -10,136 | -9,987 |
| | Capital and infancial account | | | | | | | | | | | | | |
| 39 | Capital account transactions, net | -1,285 | -277 | -286 | -364 | -358 | -388 | -325 | -277 | -286 | -364 | -358 | -388 | -325 |
| 40 | Financial account U.Sowned assets abroad, net (increase/financial outflow (–)) | -178,985 | -37,698 | -130,751 | 26,896 | -37,432 | -103,903 | -109,412 | -35,227 | -128,567 | 29,712 | -44,902 | -101,331 | -106,665 |
| 41 | U.S. official reserve assets, net | -3,681 | 390 | -1,843 | -1,416 | -812 | 83 | -170 | 390 | -1,843 | -1,416 | -812 | 83 | -170<br>-170 |
| 42<br>43 | Gold <sup>7</sup><br>Special drawing rights | -475 | -109 | -107 | -132 | -127 | 897 | -102 | -109 | -107 | -132 | -127 | 897 | -102 |
| 44<br>45 | Reserve position in the International Monetary Fund | -2,632<br>-574 | 652<br>-153 | -1,607<br>-129 | -1,136<br>-148 | -541<br>-144 | -644<br>-170 | 86<br>-154 | 652<br>-153 | -1,607<br>-129 | -1,136<br>-148 | -541<br>-144 | -644<br>-170 | 86<br>-154 |
| 46 | U.S. Government assets, other than official reserve assets, net | -32 | 133 | 42 | -140<br>-27 | -180 | -70 | -323 | 133 | 42 | -140<br>-27 | -180 | -70 | -323 |
| 47<br>48 | U.S. credits and other long-term assets<br>Repayments on U.S. credits and other long-term assets 8 | -5,611<br>5,684 | -853<br>994 | -565<br>566 | -1,375<br>1,452 | -2,818<br>2,672 | -2,578<br>2,472 | -928<br>674 | -853<br>994 | -565<br>566 | -1,375<br>1,452 | -2,818<br>2,672 | -2,578<br>2,472 | -928<br>674 |
| 49 | U.S. foreign currency holdings and U.S. short-term assets, net | -105 | -8 | 41 | -104 | -34 | 36 | -69 | -8 | 41 | -104 | -34 | 36 | -69 |
| 50<br>51 | U.S. private assets, net | -175,272<br>-137,836 | -38,221<br>-41,554 | -128,950<br>-37,643 | 28,339<br>-34,439 | -36,440<br>-24,200 | -103,916<br>-36,977 | -108,919<br>-34,767 | -35,750<br>-39,083 | -126,766<br>-35,459 | 31,155<br>-31,623 | -43,910<br>-31,670 | -101,344<br>-34,405 | -106,172<br>-32,020 |
| 52<br>53 | Foreign securities | 15,801 | 5,367 | -5,843 | 21,641 | -5,364 | -27,146 | 9,240 | 5,367 | -5,843 | 21,641 | -5,364 | -27,146 | 9,240 |
| | U.S. claims on unalimated to reigners reported by U.S. nonbanking concerns | -31,880 | -1,886 | -16,210 | -11,862 | -1,922 | -11,998 | -22,789 | -1,886 | -16,210 | -11,862 | -1,922 | -11,998 | -22,789 |
| 54<br>55 | U.S. claims reported by U.S. banks, not included elsewhere  Foreign-owned assets in the United States, net (increase/financial | -21,357 | -148 | -69,254 | 52,999 | -4,954 | -27,795 | -60,603 | -148 | -69,254 | 52,999 | -4,954 | -27,795 | -60,603 |
| | inflow (+)) | 706,983 | 146,075 | 224,088 | | 194,691 | 241,859 | 257,612 | 146,813 | 221,242 | 141,478 | 197,448 | 242,004 | 255,273 |
| 56<br>57 | Foreign official assets in the United States, net | 94,860<br>73,521 | 6,106<br>6,257 | 47,552<br>21,706 | 8,992<br>12,300 | 32,210<br>33,258 | 40,978<br>31,768 | 57,580<br>36,522 | 6,106<br>6,257 | 47,552<br>21,706 | 8,992<br>12,300 | 32,210<br>33,258 | 40,978<br>31,768 | 57,580<br>36,522 |
| 58<br>59<br>60 | U.S. Treasury securities <sup>9</sup> Other <sup>10</sup> | 43,144<br>30,377 | -1,039<br>7,296 | 15,138<br>6,568 | 1,415<br>10,885 | 27,630<br>5,628 | 22,288<br>9,480 | 33,232<br>3,290 | -1,039<br>7,296 | 15,138<br>6,568 | 1,415<br>10,885 | 27,630<br>5,628 | 22,288<br>9,480 | 33,232<br>3,290 |
| 60 | Other U.S. Government liabilities 11 | 137 | -597 | 365 | 464 | -95 | -437 | -32 | -597 | 365 | 464 | -95 | -437 | -32 |
| 61<br>62 | U.S. liabilities reported by U.S. banks, not included elsewhere<br>Other foreign official assets 12 | 17,594<br>3,608 | -280<br>726 | 24,575<br>906 | -4,607<br>835 | -2,094<br>1,141 | 8,321<br>1,326 | 20,385<br>705 | –280<br>726 | 24,575<br>906 | -4,607<br>835 | -2,094<br>1,141 | 8,321<br>1,326 | 20,385<br>705 |
| 63<br>64 | Other foreign assets in the United States, net | 612,123 | 139,969 | 176,536 | 133,137 | 162,481 | 200,881 | 200,032 | 140,707 | 173,690 | 132,486 | 165,238 | 201,026 | 197,693 |
| 65 | Direct investment | 39,633<br>96,217 | 9,869<br>11,789 | 2,390<br>14,218 | 14,850<br>57,505 | 12,524<br>12,705 | 34,241<br>14,568 | 14,476<br>61,139 | 10,607<br>11,789 | -456<br>14,218 | 14,199<br>57,505 | 15,281<br>12,705 | 34,386<br>14,568 | 12,137<br>61,139 |
| 66<br>67 | U.S. currency | 291,492<br>21,513 | 74,461<br>4,525 | 104,187<br>7,183 | 45,880<br>2,556 | 66,964<br>7,249 | 55,574<br>4,927 | 86,525<br>1,458 | 74,461<br>4,525 | 104,187<br>7,183 | 45,880<br>2,556 | 66,964<br>7,249 | 55,574<br>4,927 | 86,525<br>1,458 |
| 68 | U.S. liabilities to unaffiliated foreigners reported by U.S. nonbanking concerns | 72,142 | 46,771 | 24,610 | -8,102 | 8,863 | 74,848 | 3,189 | 46,771 | 24,610 | -8,102 | 8,863 | 74,848 | 3,189 |
| 69 | U.S. liabilities reported by U.S. banks, not included elsewhere | 72,142<br>91,126 | 46,771<br>-7,446 | 23,948 | -8,102<br>20,448 | 54,176 | 74,848<br>16,723 | 3,189 | 46,771<br>-7,446 | 23,948 | -8,102<br>20,448 | 54,176 | 74,848<br>16,723 | 3,189 |
| 70<br>70a | Statistical discrepancy (sum of above items with sign reversed) | -45,852 | -13,160 | 28,347 | -35,693 | -25,346 | -11,057 | -10,314 | <b>-4,581</b> | <b>30,438</b> 2,091 | <b>-48,102</b><br>-12,409 | -23,602 | -1,578 | <b>-9,612</b><br>702 |
| 70a | Of which: Seasonal adjustment discrepancy  Memoranda: | | | | | | | | 8,579 | ۷,091 | -12,409 | 1,744 | 9,479 | 102 |
| 71<br>72 | Balance on goods (lines 3 and 20) | -482,872<br>64,834 | -96,947<br>18,333 | -116,868<br>12,944 | -134,059<br>16,159 | -134,998<br>17,398 | -126,994<br>16,933 | -133,346<br>11,081 | -106,033<br>15,976 | -121,286<br>16,398 | -123,312<br>16,332 | -132,241<br>16,125 | -136,018<br>14,389 | -137,979<br>14,571 |
| 73 | Balance on goods and services (lines 2 and 19) | -418,038 | -78,614 | -103,924 | -117,900 | -117,600 | -110,061 | -122,265 | -90,057 | -104,888 | -106,980 | -116,116 | -121,629 | -123,408 |
| 74<br>75 | Balance on income (lines 12 and 29) | -3,970<br>-58,853 | 124<br>-16,450 | -4,640<br>-12,834 | -1,296<br>-13,772 | 1,842<br>-15,797 | 1,125<br>-17,575 | 1,401<br>-16,697 | –733<br>–15,938 | -4,458<br>-13,481 | -1,747<br>-13,997 | 2,966<br>-15,436 | 191<br>–17,269 | 1,679<br>-16,942 |
| 76 | Balance on current account (lines 1, 18, and 35 or lines 73, 74, and 75) 13 | -480,861 | -94,940 | -121,398 | | -131,555 | -126,511 | -137,561 | -106,728 | -122,827 | -122,724 | -128,586 | -138,707 | -138,671 |

# Table 2. U.S. Trade in Goods

[Millions of dollars]

| | | | | [ | oi uoliaisj | | | | | | | | | |
|----------------|-----------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------|------------------|---------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|
| | | | _ | | Not seasona | ally adjusted | | | | | Seasonall | y adjusted | | |
| Line | | 2002 | | 20 | 02 | | 20 | 03 | | 20 | 02 | | 20 | 03 |
| | | | I | II | III | IV | 11 | p | I | II | III | IV | 1r | p |
| A | Balance of payments adjustments to Census trade data: | | | | | | | | | | | | | |
| | EXPORTS | | | | | | | | | | | | | |
| 1 | Exports of goods, Census basis <sup>1</sup> including reexports and including | | | | | | | | | | | | | |
| | military grant shipments Adjustments: | 693,103 | 166,457 | 177,951 | 171,800 | 176,895 | 173,757 | 180,475 | 167,971 | 174,370 | 177,100 | 173,662 | 175,922 | 176,832 |
| 2 | Private gift parcel remittances | 380 | 87 | 102 | 95 | 96 | 96 | 116 | 87 | 102 | 95 | 96 | 96 | 116 |
| 3<br>4 | Gold exports, nonmonetary | | | | | | | | | | | | | |
| 5<br>6 | U.SCanadian reconciliation adjustments, n.e.c., net <sup>2</sup><br>Exports transferred under U.S. military agency sales contracts identified | | | | | | | | | | | | | |
| 7 | in Census documents 3 | -7,974 | -2,039 | -1,867 | -2,031 | -2,037 | -1,875 | -2,035 | -2,039 | -1,867 | -2,031 | -2,037 | -1,875 | -2,035 |
| 8 | Other adjustments, net <sup>4</sup><br>Equals: Exports of goods, adjusted to balance of payments basis, | -3,635 | -720 | -1,184 | -850 | -881 | -798 | -878 | -720 | -1,184 | -850 | -881 | -798 | -878 |
| 0 | excluding 'military' (table 1, line 3) | 681,874 | 163,785 | 175,002 | 169,014 | 174,073 | 171,180 | 177,678 | 165,298 | 171,421 | 174,315 | 170,840 | 173,346 | 174,034 |
| _ | IMPORTS | | | *** | | | | | | | | | | |
| 9 | Imports of goods, Census basis 1 (general imports)  Adjustments: | 1,161,366 | 259,999 | 290,955 | 302,178 | 308,234 | 297,523 | 309,951 | 270,598 | 291,792 | 296,732 | 302,244 | 308,714 | 310,939 |
| 10 | Electric energy | 10 | 1 | 3 | 3 | 3 | 2 | 2 | 1 | 3 | 3 | 3 | 2 | 2 |
| 11 | Gold imports, nonmonetary | 400 | 6 | 150 | 151 | 93 | | 340 | 6 | 150 | 151 | 93 | | 340 |
| 12<br>13 | Inland freight in CanadaU.SCanadian reconciliation adjustment, n.e.c., net 2 | 3,782 | 892 | 988 | 955 | 947 | 945 | 979 | 892 | 988 | 955 | 947 | 945 | 979 |
| 14<br>15 | Imports of U.S. military agencies identified in Census documents 3  Other adjustments, net 5 6 | -671<br>-142 | –141<br>–25 | –168<br><i>–</i> 58 | –179<br>–36 | -183<br>-23 | -247<br>-49 | -200<br>-48 | -141<br>-25 | -168<br>-58 | –179<br>–36 | -183<br>-23 | -247<br>-49 | -200<br>-48 |
| 16 | Equals: Imports of goods, adjusted to balance of payments basis, excluding 'military' (table 1, line 20) | 1,164,746 | 260,732 | 291,870 | 303,073 | 309,071 | 298,174 | 311,024 | 271,331 | 292,707 | 297,627 | 303,081 | 309,364 | 312,013 |
| В | Trade in goods, by area and country, adjusted to balance of payments basis, excluding military: 7 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | , | | , | , | | , | | | | , | , | |
| | EXPORTS | | | | | | | | | | | | | |
| 1 | Total, all countries (A-8) | 681,874 | 163,785 | 175,002 | 169,014 | 174,073 | 171,180 | 177,678 | 165,298 | 171,421 | 174,315 | 170,840 | 173,346 | 174,034 |
| 2 | Western Europe | 153,377 | 39,388 | 38,649 | 35,907 | 39,433 | 40,240 | 40,923 | 39,796 | 37,767 | 36,977 | 38,837 | 40,804 | 39,940 |
| 3<br>4 | European Union  Belgium and Luxembourg | 140,366<br>13,623 | 36,132<br>3,147  | 35,137<br>3,348 | 32,946<br>3,601  | 36,151<br>3,527  | 36,934<br>3,833  | 37,179<br>3,955  | 36,551<br>3,186  | 34,311<br>3,268  | 33,904<br>3,696  | 35,600<br>3,473  | 37,470<br>3,901  | 36,265<br>3,859  |
| 5 | France | 18,869 | 5,190 | 4,646 | 4,010 | 5,023 | 4,366 | 4,426 | 5,268 | 4,531 | 4,125 | 4,945 | 4,425 | 4,312 |
| 6<br>7 | Germany <sup>8</sup> | 26,024<br>9.810 | 6,607<br>2,350 | 6,290<br>2,462 | 6,270<br>2,282 | 6,857<br>2,716 | 7,245<br>2.469 | 7,095<br>2,656 | 6,676<br>2,372 | 6,139<br>2.406 | 6,453<br>2,357 | 6,756<br>2,675 | 7,334<br>2.518 | 6,915<br>2,589 |
| 8 | Netherlands | 18,108 | 4,606 | 4,797 | 4,295 | 4,410 | 4,887 | 5,044 | 4,645 | 4,696 | 4,421 | 4,346 | 4,946 | 4,928 |
| 9<br>10 | United Kingdom<br>Other | 32,091<br>21,841 | 8,238<br>5,994 | 8,318<br>5,276 | 7,758<br>4,730 | 7,777<br>5,841 | 8,457<br>5,677 | 8,423<br>5,580 | 8,354<br>6,050 | 8,110<br>5,161 | 7,969<br>4,883 | 7,658<br>5,747 | 8,584<br>5,762 | 8,210<br>5,452 |
| 11 | Western Europe, excluding EU | 13,011 | 3,256 | 3,512 | 2,961 | 3,282 | 3,306 | 3,744 | 3,245 | 3,456 | 3,073 | 3,237 | 3,334 | 3,675 |
| 12<br>13 | Canada <sup>2</sup> | 160,895<br>49.664 | 38,330<br>12,199 | 42,888<br>12,323 | 38,834<br>12,965 | 40,843<br>12,177 | 41,177<br>12,179 | 44,810<br>12,888 | 38,764<br>12.229 | 41,996<br>12,154 | 39,963<br>13,442 | 40,172<br>11,839 | 41,753<br>12,263 | 43,849<br>12,736 |
| 14 | Australia, New Zealand, and South Africa 9 | | | | | | | | | | | | | |
| 15<br>16 | Australia Eastern Europe | 12,760<br>6,367 | 2,833<br>1,525 | 3,228<br>1,642 | 3,368<br>1,573 | 3,331<br>1,627 | 2,766<br>1,511 | 3,154<br>1,603 | 2,859<br>1,540 | 3,134<br>1,613 | 3,479<br>1,629 | 3,288<br>1,585 | 2,817<br>1,518 | 3,073<br>1,577 |
| 17 | Latin America and Other Western Hemisphere | 147.944 | 34,638 | 37,421 | 37,544 | 38.341 | 35.022 | 36.071 | 35,034 | 36,646 | 38.699 | 37,565 | 35,540 | 35.369 |
| 18 | Brazil | 12,266 | 3,074 | 3,028 | 3,139 | 3,025 | 2,527 | 2,651 | 3,116 | 2,951 | 3,223 | 2,976 | 2,567 | 2,588 |
| 19<br>20 | Mexico<br>Venezuela | 97,282<br>3,966 | 22,520<br>1,101  | 24,832<br>927 | 24,777<br>1,019  | 25,153<br>919 | 22,638<br>481 | 23,819<br>555 | 22,808<br>1,120  | 24,311<br>900 | 25,524<br>1,053  | 24,639<br>893 | 22,997<br>486 | 23,351<br>546 |
| 21 | Other | 34,430 | 7,943 | 8,634 | 8,609 | 9,244 | 9,376 | 9,046 | 7,990 | 8,484 | 8,899 | 9,057 | 9,490 | 8,884 |
| 22<br>23 | Other countries in Asia and Africa 7 9 | 150,867<br>140,823 | 34,872<br>32,257 | 38,851<br>36,290 | 38,823<br>36,424 | 38,321<br>35,852 | 38,285<br>36,090 | 38,229<br>35,800 | 35,076<br>32,456 | 38,111<br>35,577 | 40,126<br>37,632 | 37,554<br>35,158 | 38,651<br>36,446 | 37,490<br>35,087 |
| 24 | Members of OPEC | 11,800 | 2,337 | 3,012 | 3,378 | 3,073 | 3,039 | 3,026 | 2,343 | 2,959 | 3,495 | 3,003 | 3,053 | 2,974 |
| 25<br>26<br>27 | China<br>Hong Kong | 22,038<br>12,539 | 4,702<br>2,930 | 5,499<br>3,221 | 5,689<br>3,250 | 6,148<br>3,138 | 6,456<br>3,045 | 6,199<br>3,195 | 4,751<br>2,947 | 5,386<br>3,156 | 5,876<br>3,353 | 6,025<br>3,083 | 6,469<br>3,077 | 6,081<br>3,132 |
| 27 | Korea, Republic of | 21,755 | 4,929 | 5,691 | 5,603 | 5,532 | 5,907 | 5,735 | 4,955 | 5,591 | 5,794 | 5,415 | 5,973 | 5,641 |
| 28<br>29 | Singapore<br>Taiwan | 15,973<br>17,886 | 4,102<br>3,812 | 4,027<br>4,693 | 4,002<br>5,128 | 3,842<br>4,253 | 3,985<br>3,752 | 3,739<br>3,764 | 4,137<br>3,820 | 3,932<br>4,596 | 4,117<br>5,319 | 3,787<br>4,151 | 4,042<br>3,799 | 3,641<br>3,694 |
| 30 | Africa 7 9 | 9,772 | 2,549 | 2,483 | 2,339 | 2,401 | 2,134 | 2,361 | 2,554 | 2,458 | 2,430 | 2,330 | 2,144 | 2,336 |
| 31<br>32 | Members of OPEC  International organizations and unallocated | 2,041 | 466 | 649 | 426 | 500 | 301 | 374 | 467 | 643 | 447 | 484 | 300 | 373 |
| 32 | International organizations and unallocated | | | | | | | | | | | | | |
| 33 | Industrial countries 7 | 381,001 | 93,723 | 98,148 | 92,269 | 96,861 | 97,320 | 102,829 | 94,627 | 96,086 | 95,091 | 95,197 | 98,607 | 100,627 |
| 34<br>35 | Of which: Euro area 10 | 103,750<br>17,807 | 26,649<br>3,904  | 25,705<br>4,588 | 24,087<br>4,823  | 27,309<br>4,492  | 27,287<br>3,821  | 27,640<br>3,955  | 26,941<br>3,930  | 25,113<br>4,502  | 24,802<br>4,995  | 26,894<br>4,380  | 27,686<br>3,839  | 26,964<br>3,893  |
| | Other countries 7 | 283,066 | 66,158 | 72,266 | 71,922 | 72,720 | 70,039 | 70,894 | 66,741 | 70,833 | 74,229 | 71,263 | 70,900 | 69,514 |
| 0 | factuates on names EC and E7 | | | | | | | | | | | | | |

Table 2. U.S. Trade in Goods—Continued

| | | | | livillion | s of dollars | l | | | | | | | | |
|-----------------|----------------------------------------------------------------|-----------------------------|-----------------------|--------------------|-----------------------|--------------------------|-----------------------|-----------------------|-----------------------|--------------------------|--------------------|-----------------------|--------------------------|-----------------------|
| | | | | | Not season | ally adjusted | | | | | Seasonall | y adjusted | | |
| Line | | 2002 | | 20 | 002 | | 20 | 03 | | 20 | 02 | | 20 | 03 |
| | | | I | II | III | IV | 11 | II p | I | II | III | IV | 17 | <sup>p</sup> |
| | IMPORTS | | | | | | | | | | | | | |
| <b>37</b><br>38 | Total, all countries (A–16) | <b>1,164,746</b><br>245,909 | <b>260,732</b> 55,525 | 291,870 | <b>303,073</b> 62,043 | <b>309,071</b><br>66,594 | <b>298,174</b> 62,223 | <b>311,024</b> 66,886 | <b>271,331</b> 57,816 | <b>292,707</b><br>61,914 | 297,627 | <b>303,081</b> 65,318 | <b>309,364</b><br>64,603 | <b>312,013</b> 67,096 |
| 39 | Western Europe European Union | 225,395 | 51,453 | 61,747<br>56,059 | 56,730 | 61,153 | 57,391 | 61,271 | 53,593 | 56,203 | 60,861<br>55,628 | 59,971 | 59,600 | 61,460 |
| 40 | Belgium and Luxembourg | 10,099 | 2,408 | 2,656 | 2,390 | 2,645 | 2,485 | 2,539 | 2,505 | 2,664 | 2,344 | 2,586 | 2,577 | 2,550 |
| 41<br>42 | France | 28,273<br>62,477 | 6,933<br>14,083 | 6,935<br>14,701 | 7,068<br>15,803 | 7,337<br>17,890 | 6,918<br>15,965 | 7,075<br>17,543 | 7,219<br>14,681 | 6,947<br>14,741 | 6,923<br>15,497 | 7,184<br>17,558 | 7,203<br>16,576 | 7,095<br>17,597 |
| 43 | Italy | 24,198 | 5,377 | 6,027 | 6,307 | 6,487 | 6,100 | 6,277 | 5,604 | 6,046 | 6,179 | 6,369 | 6,334 | 6,297 |
| 44 | Netherlands | 9,798 | 2,148 | 2,564 | 2,415 | 2,671 | 2,687 | 3,048 | 2,239 | 2,569 | 2,369 | 2,621 | 2,784 | 3,056 |
| 45<br>46 | United KingdomOther | 40,467<br>50,083 | 9,095<br>11,409 | 10,546<br>12,630 | 10,328<br>12,419 | 10,498<br>13,625 | 10,114<br>13,122 | 10,458<br>14,331 | 9,462<br>11,883 | 10,570<br>12,666 | 10,137<br>12,179 | 10,298<br>13,355 | 10,489<br>13,637 | 10,492<br>14,373 |
| 47 | Western Europe, excluding EU | 20,514 | 4,072 | 5,688 | 5,313 | 5,441 | 4,832 | 5,615 | 4,223 | 5,711 | 5,233 | 5,347 | 5,003 | 5,636 |
| 48 | Canada <sup>2</sup> | 211,761 | 50,619 | 55,093 | 52,403 | 53,646 | 56,339 | 56,879 | 52,643 | 55,199 | 51,456 | 52,463 | 58,431 | 57,067 |
| 49<br>50 | Japan<br>Australia, New Zealand, and South Africa <sup>9</sup> | 121,428 | 28,566 | 29,956 | 30,387 | 32,519 | 28,953 | 29,246 | 29,754 | 30,009 | 29,774 | 31,891 | 30,140 | 29,325 |
| 51 | Australia | 6,446 | 1,385 | 1,668 | 1,753 | 1,640 | 1,415 | 1,594 | 1,440 | 1,673 | 1,720 | 1,613 | 1,471 | 1,601 |
| 52 | Eastern Europe | 14,884 | 2,559 | 3,820 | 3,927 | 4,578 | 4,485 | 4,442 | 2,672 | 3,837 | 3,864 | 4,511 | 4,634 | 4,457 |
| 53 | Latin America and Other Western Hemisphere | 205,014 | 45,964 | 51,700 | 53,840 | 53,510 | 51,404 | 54,199 | 47,743 | 51,860 | 52,964 | 52,447 | 53,241 | 54,380 |
| 54<br>55 | Brazil<br>Mexico | 15,781<br>135,502 | 3,222<br>31,284 | 3,894<br>34,960 | 4,331<br>34,763 | 4,334<br>34,495 | 4,247<br>33,804 | 4,332<br>34,271 | 3,363<br>32,560 | 3,914<br>35,065 | 4,258<br>34,155 | 4,246<br>33,722 | 4,402<br>35,072 | 4,345<br>34,385 |
| 56 | Venezuela | 15,093 | 2,704 | 3,510 | 4,801 | 4,078 | 2,561 | 4,805 | 2,746 | 3,523 | 4,772 | 4,052 | 2,591 | 4,821 |
| 57 | Other | 38,638 | 8,754 | 9,336 | 9,945 | 10,603 | 10,792 | 10,791 | 9,074 | 9,358 | 9,779 | 10,427 | 11,176 | 10,829 |
| 58<br>59 | Other countries in Asia and Africa 7 9 | 359,304<br>336,842 | 76,114<br>71,665 | 87,886<br>81,667 | 98,720<br>92,910 | 96,584<br>90,600 | 93,355<br>85,677 | 97,778<br>90,098 | 79,263<br>74,711 | 88,215<br>81,969 | 96,988<br>91,241 | 94,838<br>88,921 | 96,844<br>89,026 | 98,087<br>90,382 |
| 60 | Members of OPEC | 29,847 | 6,703 | 7,385 | 7,804 | 7,955 | 9,990 | 9,034 | 6,867 | 7,408 | 7,711 | 7,861 | 10,198 | 9,069 |
| 61<br>62 | ChinaHong Kong | 125,189<br>9,330 | 23,694<br>2,027 | 29,671<br>2,200 | 36,176<br>2,663 | 35,648<br>2,440 | 31,151<br>1,949 | 35,505<br>1,941 | 24,816<br>2,121 | 29,820<br>2,210 | 35,537<br>2,614 | 35,016<br>2,385 | 32,461<br>2,034 | 35,619<br>1,947 |
| 63 | Korea, Republic of | 35,570 | 8,234 | 8,843 | 8,882 | 9,611 | 8,410 | 8,888 | 8,573 | 8,858 | 8,711 | 9,428 | 8,754 | 8,911 |
| 64<br>65 | Singapore<br>Taiwan | 14,789<br>32,152 | 3,427<br>7,249 | 3,520<br>8,251 | 3,850<br>8,555 | 3,992<br>8,097 | 3,739<br>7,417 | 3,995<br>7,772 | 3,572<br>7,555 | 3,528<br>8,270 | 3,775<br>8,384 | 3,914<br>7,943 | 3,894<br>7,721 | 4,007<br>7,797 |
| 66 | Africa 7 9 | 22,101 | 4,378 | 6,151 | 5,696 | 5,876 | 7,417 | 7,772 | 4,478 | 6,178 | 5,634 | 5,811 | 7,721 | 7,625 |
| 67 | Members of OPEC | 8,306 | 1,522 | 2,357 | 2,128 | 2,299 | 3,594 | 3,767 | 1,540 | 2,366 | 2,114 | 2,286 | 3,620 | 3,779 |
| 68 | International organizations and unallocated | | | | | | | | | | | | | |
| 60 | Memoranda: | E01 060 | 107 400 | 150 150 | 140.057 | 156,007 | 150 465 | 156 070 | 140.005 | 150 400 | 145 451 | 150 004 | 156 000 | 150 000 |
| 69<br>70 | Industrial countries 7 | 591,862<br>172,482 | 137,422<br>39,480 | 150,156<br>42,230  | 148,257<br>43,579 | 156,027<br>47,193 | 150,465<br>44,065 | 156,378<br>46,859 | 143,035<br>41,139 | 150,492<br>42,344 | 145,451<br>42,722  | 152,884<br>46,277 | 156,239<br>45,783 | 156,868<br>47,000 |
| 71<br>72 | Members of OPEC 7 | 53,246 | 10,929 | 13,252<br>128,462  | 14,733 | 14,332 | 16,145 | 17,606 | 11,153<br>117,143 | 13,297 | 14,597 | 14,199 | 16,409 | 17,669 |
| 12 | Other countries 7  BALANCE (EXCESS OF EXPORTS +) | 519,638 | 112,381 | 120,402 | 140,083 | 138,712 | 131,564 | 137,040 | 117,143 | 128,918 | 137,579 | 135,998 | 136,716 | 137,476 |
| 73 | Total, all countries | -482,872 | -96,947 | -116,868 | -134,059 | -134,998 | -126,994 | -133,346 | -106,033 | -121,286 | -123,312 | -132,241 | -136,018 | -137,979 |
| 74 | Western Europe | -92,532 | -16,137 | -23,098 | -26,136 | -27,161 | -21,983 | -25,963 | -18,020 | -24,147 | -23,884 | -26,481 | -23,799 | -27,156 |
| 75 | European Union | -85,029 | -15,321 | -20,922 | -23,784 | -25,002 | -20,457 | -24,092 | -17,042 | -21,892 | -21,724 | -24,371 | -22,130 | -25,195 |
| 76<br>77 | Belgium and Luxembourg | 3,524<br>-9,404 | 739<br>-1,743 | 692<br>-2,289 | 1,211<br>-3,058 | 882<br>-2,314 | 1,348<br>-2,552 | 1,416<br>-2,649 | 681<br>-1,951 | 604<br>-2,416 | 1,352<br>-2,798 | 887<br>-2,239 | 1,324<br>-2,778 | 1,309<br>-2,783 |
| 78 | France | -36,453 | -1,743<br>-7,476 | -2,209<br>-8,411 | -9,533 | -11,033 | -2,552<br>-8,720 | -10,448 | -8,005 | -8,602 | -9,044 | -10,802 | -2,776<br>-9,242 | -10,682 |
| 79 | Italy | -14,388 | -3,027 | -3,565 | -4,025 | -3,771 | -3,631 | -3,621 | -3,232 | -3,640 | -3,822 | -3,694 | -3,816 | -3,708 |
| 80<br>81 | NetherlandsUnited Kingdom | 8,310<br>-8,376 | 2,458<br>-857 | 2,233<br>-2,228 | 1,880<br>-2,570 | 1,739<br>-2,721 | 2,200<br>-1,657 | 1,996<br>-2,035 | 2,406<br>-1,108 | 2,127<br>-2,460 | 2,052<br>-2,168 | 1,725<br>-2,640 | 2,162<br>-1,905 | 1,872<br>-2,282 |
| 82 | Other | -28,242 | -5,415 | -7,354 | -7,689 | -7,784 | -7,445 | -8,751 | -5,833 | -7,505 | -7,296 | -7,608 | -7,875 | -8,921 |
| 83<br>84 | Western Europe, excluding EU  Canada <sup>2</sup> | -7,503 | -816<br>-12,289 | -2,176<br>-12,205  | -2,352<br>-13,569 | -2,159 | -1,526 | -1,871 | -978 | -2,255<br>-13,203 | -2,160<br>-11,493  | -2,110<br>-12,291 | -1,669 | -1,961 |
| 85 | Japan | -50,866<br>-71,764 | -12,289<br>-16,367 | -12,205<br>-17,633 | -13,569 | -12,803<br>-20,342 | -15,162<br>-16,774 | -12,069<br>-16,358 | -13,879<br>-17,525 | -13,203<br>-17,855 | -11,493<br>-16,332 | -12,291<br>-20,052 | -16,678<br>-17,877 | -13,218<br>-16,589 |
| 86 | Australia, New Zealand, and South Africa 9 | 0.014 | 1.440 | 1.500 | 1.015 | 1.001 | 1.051 | 1.500 | 1.410 | 1.404 | 1.750 | 1.075 | | 4.470 |
| 87 | Australia | 6,314 | 1,448 | 1,560<br>-2,178 | 1,615 | 1,691 | 1,351 | 1,560 | 1,419 | 1,461 | 1,759 | 1,675 | 1,346 | 1,472 |
| 88<br>89 | Eastern Europe  Latin America and Other Western Hemisphere | -8,517<br>-57,070 | -1,034<br>-11,326 | -2,176<br>-14,279  | -2,354<br>-16,296 | -2,951<br>-15,169 | -2,974<br>-16,382 | -2,839<br>-18,128 | -1,132<br>-12,709 | -2,224<br>-15,214 | -2,235<br>-14,265  | -2,926<br>-14,882 | -3,116<br>-17,701 | -2,880<br>-19,011 |
| 90 | Brazil | -37,070<br>-3,515 | -11,320 | -14,279<br>-866 | -1,192 | -1,309 | -1,720 | -1,681 | -12,709<br>-247 | -15,214<br>-963 | -1,035 | -1,270 | -1,835 | -1,757 |
| 91 | Mexico | -38,220 | -8,764 | -10,128 | -9,986 | -9,342 | -11,166 | -10,452 | -9,752 | -10,754 | -8,631 | -9,083 | -12,075 | -11,034 |
| 92<br>93 | Other | -11,127<br>-4,208 | -1,603<br>-811 | -2,583<br>-702 | -3,782<br>-1,336 | -3,159<br>-1,359 | -2,080<br>-1,416 | -4,250<br>-1,745 | -1,626<br>-1,084 | -2,623<br>-874 | -3,719<br>-880 | -3,159<br>-1,370 | -2,105<br>-1,686 | -4,275<br>-1,945 |
| 94 | Other countries in Asia and Africa 7 9 | -208,437 | -41,242 | -49,035 | -59,897 | -58,263 | -55,070 | -59,549 | -44,187 | -50,104 | -56,862 | -57,284 | -58,193 | -60,597 |
| 95<br>96 | Asia 7 9 | -196,019<br>-18,047 | -39,408<br>-4,366 | -45,377<br>-4,373  | -56,486<br>-4,426 | -54,748<br>-4,882 | -49,587<br>-6 951 | -54,298<br>-6,008 | -42,255<br>-4,524 | -46,392<br>-4,449 | -53,609 | -53,763<br>-4,858 | -52,580<br>-7 145 | -55,295<br>-6,095 |
| 97 | Members of OPEC | -18,047<br>-103,151 | -4,366<br>-18,992 | -4,373<br>-24,172  | -4,426<br>-30,487 | -4,882<br>-29,500 | -6,951<br>-24,695 | -6,008<br>-29,306 | -4,524<br>-20,065 | -4,449<br>-24,434 | -4,216<br>-29,661  | -4,858<br>-28,991 | -7,145<br>-25,992 | -6,095<br>-29,538 |
| 98 | Hong Kong | 3,209 | 903 | 1,021 | 587 | 698 | 1,096 | 1,254 | 826 | 946 | 739 | 698 | 1,043 | 1,185 |
| 99<br>100 | Korea, Republic of | -13,815<br>1,184 | -3,305<br>675 | -3,152<br>507 | -3,279<br>152 | -4,079<br>-150 | -2,503<br>246 | -3,153<br>-256 | -3,618<br>565 | -3,267<br>404 | -2,917<br>342 | -4,013<br>-127 | -2,781<br>148 | -3,270<br>-366 |
| 101 | Taiwan | -14,266 | -3,437 | -3,558 | -3,427 | -3,844 | -3,665 | -4,008 | -3,735 | -3,674 | -3,065 | -3,792 | -3,922 | -4,103 |
| 102<br>103 | Africa <sup>7 9</sup> Members of OPEC | -12,329<br>-6,265 | -1,829<br>-1,056 | -3,668<br>-1,708 | -3,357<br>-1,702 | -3,475<br>-1,799 | -5,473<br>-3,293 | -5,240<br>-3,393 | -1,924<br>-1,073 | -3,720<br>-1,723 | -3,204<br>-1,667 | -3,481<br>-1,802 | -5,602<br>-3,320 | -5,289<br>-3,406 |
| 103 | International organizations and unallocated | -0,205 | -1,050 | -1,700 | -1,702 | -1,799 | -3,293 | -0,080 | -1,073 | -1,723 | -1,007 | -1,602 | -3,320 | -3,400 |
| 107 | Memoranda: | | | | | | | | | | | | | |
| | Industrial countries 7 | -210,861 | -43,699 | -52,008 | -55,988 | -59,166 | -53,145 | -53,549 | -48,408 | -54,406 | -50,360 | -57,687 | -57,632 | -56,241 |
| 106<br>107 | Of which: Euro area 10 | -68,732<br>-35,439 | -12,831<br>-7,025 | -16,525<br>-8,664  | -19,492<br>-9,910 | -19,884<br>-9,840 | -16,778<br>-12,324 | -19,219<br>-13,651 | -14,198<br>-7,223 | -17,231<br>-8,795 | -17,920<br>-9,602  | -19,383<br>-9,819 | -18,097<br>-12,570 | -20,036<br>-13,776 |
| | Other countries 7 | | -46,223 | | | -65,992 | -61,525 | -66,146 | | | | | | |
| | | | | | • | | | | | | | | | |

Table 2. U.S. Trade in Goods—Continued

| | | | 1 | | | | | | | | | | | |
|----------|--------------------------------------------------------------------------------------------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|
| | | | | | | ally adjusted | | | | | Seasonally | / adjusted | | |
| Line | | 2002 | . 1 | | 02 | n, | 20 | | . 1 | 20 | | | 20 | |
| | | | I | II | III | IV | Į, | <sup>p</sup> | ı | II | III | IV | | P |
| 1 | Exports of goods, balance of payments basis, excluding military (A-8) | 681,874 | 163,785 | 175,002 | 169,014 | 174,073 | 171,180 | 177,678 | 165,298 | 171,421 | 174,315 | 170,840 | 173,346 | 174,034 |
| 2 | Agricultural products  Nonagricultural products | 54,513<br>627,361 | 14,146<br>149,639 | 12,641<br>162,361 | 12,441<br>156,573 | 15,285<br>158,788 | 14,905<br>156,275 | 13,500<br>164,178 | 13,723<br>151,575 | 13,506<br>157,915 | 13,557<br>160,758 | 13,727<br>157,113 | 14,228<br>159,118 | 14,371<br>159,663 |
| 4 | Foods, feeds, and beverages | 49,615 | 12,496 | 11,265 | 11,931 | 13,923 | 13,403 | 11,974 | 12,371 | 12,208 | 12,485 | 12,551 | 13,046 | 12,955 |
| 5 | Agricultural | 45,029 | 11,418 | 10,303 | 10,456 | 12,852 | 12,245 | 10,875 | 11,243 | 11,094 | 11,248 | 11,444 | 11,849 | 11,695 |
| 6 | Grains and preparations | 14,362 | 3,595 | 3,276 | 3,611 | 3,880 | 3,508 | 3,252 | 3,501 | 3,519 | 3,663 | 3,679 | 3,390 | 3,488 |
| 7 | | 3,772 | 836 | 768 | 1,019 | 1,149 | 828 | 725 | 923 | 847 | 952 | 1,050 | 894 | 808 |
| 8 | CornSoybeans | 5,785 | 1,398 | 1,411 | 1,491 | 1,485 | 1,302 | 1,392 | 1,341 | 1,498 | 1,504 | 1,442 | 1,243 | 1,472 |
| 9 | | 5,806 | 1,816 | 757 | 787 | 2,446 | 2,482 | 899 | 1,439 | 1,328 | 1,429 | 1,610 | 1,861 | 1,500 |
| 10 | Meat products and poultry  Vegetables, fruits, nuts, and preparations | 7,002 | 1,754 | 1,736 | 1,754 | 1,758 | 1,733 | 1,940 | 1,831 | 1,772 | 1,768 | 1,631 | 1,838 | 1,984 |
| 11 | | 8,596 | 2,080 | 2,205 | 2,006 | 2,305 | 2,110 | 2,297 | 2,183 | 2,170 | 2,122 | 2,121 | 2,220 | 2,267 |
| 12 | Other agricultural foods, feeds, and beverages | 9,263 | 2,173 | 2,329 | 2,298 | 2,463 | 2,412 | 2,487 | 2,289 | 2,305 | 2,266 | 2,403 | 2,540 | 2,456 |
| 13 | Nonagricultural (fish, distilled beverages, etc) | 4,586 | 1,078 | 962 | 1,475 | 1,071 | 1,158 | 1,099 | 1,128 | 1,114 | 1,237 | 1,107 | 1,197 | 1,260 |
| 14 | Fish and shellfish | 3,197 | 799 | 620 | 1,080 | 698 | 819 | 659 | 825 | 761 | 853 | 758 | 833 | 809 |
| 15 | Industrial supplies and materials | 156,896 | 36,775 | 40,361 | 39,568 | 40,192 | 42,227 | 43,857 | 37,028 | 39,558 | 39,888 | 40,422 | 42,530 | 42,984 |
| 16 | Agricultural | 9,214 | 2,645 | 2,264 | 1,937 | 2,368 | 2,579 | 2,547 | 2,410 | 2,343 | 2,242 | 2,219 | 2,308 | 2,606 |
| 17 | | 2,067 | 640 | 544 | 384 | 499 | 811 | 935 | 499 | 524 | 509 | 535 | 627 | 898 |
| 18 | Tobacco, unmanufactured | 1,060 | 370 | 267 | 142 | 281 | 321 | 243 | 314 | 254 | 237 | 255 | 267 | 239 |
| 19 | | 1,751 | 431 | 444 | 458 | 418 | 451 | 467 | 422 | 430 | 450 | 449 | 440 | 452 |
| 20 | Other agricultural industrial supplies | 4,336 | 1,204 | 1,009 | 953 | 1,170 | 996 | 902 | 1,175 | 1,135 | 1,046 | 980 | 974 | 1,017 |
| 21 | Nonagricultural Energy products | 147,682 | 34,130 | 38,097 | 37,631 | 37,824 | 39,648 | 41,310 | 34,618 | 37,215 | 37,646 | 38,203 | 40,222 | 40,378 |
| 22 | | 15,128 | 3,275 | 3,556 | 3,961 | 4,336 | 4,966 | 4,538 | 3,284 | 3,542 | 3,948 | 4,354 | 4,956 | 4,533 |
| 23 | Fuels and lubricants | 14,766 | 3,197 | 3,483 | 3,881 | 4,205 | 4,767 | 4,361 | 3,206 | 3,469 | 3,868 | 4,223 | 4,758 | 4,356 |
| 24 | | 1,923 | 466 | 522 | 470 | 465 | 409 | 467 | 480 | 519 | 467 | 457 | 419 | 463 |
| 25 | Petroleum and products | 10,338 | 2,228 | 2,380 | 2,678 | 3,052 | 3,529 | 3,095 | 2,223 | 2,369 | 2,669 | 3,077 | 3,509 | 3,094 |
| 26 | Paper and paper base stocks Textile supplies and related materials | 12,211 | 2,893 | 3,077 | 3,115 | 3,126 | 3,141 | 3,213 | 2,924 | 3,052 | 3,125 | 3,110 | 3,178 | 3,187 |
| 27 | | 11,142 | 2,521 | 3,020 | 2,850 | 2,751 | 2,761 | 2,990 | 2,568 | 2,857 | 2,874 | 2,843 | 2,824 | 2,820 |
| 28 | Chemicals, excluding medicinals | 49,828 | 11,605 | 12,989 | 12,526 | 12,708 | 13,468 | 13,863 | 11,712 | 12,653 | 12,646 | 12,817 | 13,608 | 13,497 |
| 29 | | 7,610 | 1,824 | 1,975 | 1,925 | 1,886 | 1,881 | 1,985 | 1,861 | 1,900 | 1,942 | 1,907 | 1,916 | 1,911 |
| 30 | Other nonmetals | 19,547 | 4,653 | 5,087 | 4,891 | 4,916 | 4,986 | 5,131 | 4,704 | 4,925 | 4,924 | 4,994 | 5,057 | 4,960 |
| 31 | Metals and nonmetallic products | 32,216 | 7,359 | 8,393 | 8,363 | 8,101 | 8,445 | 9,590 | 7,565 | 8,286 | 8,187 | 8,178 | 8,683 | 9,470 |
| 32 | | 1,863 | 409 | 504 | 491 | 459 | 537 | 651 | 440 | 476 | 494 | 453 | 581 | 617 |
| 33 | Iron and steel products | 5,987 | 1,433 | 1,530 | 1,510 | 1,514 | 1,694 | 2,036 | 1,442 | 1,509 | 1,513 | 1,523 | 1,706 | 2,011 |
| 34 | Nonferrous metals | 12,127 | 2,625 | 3,190 | 3,221 | 3,091 | 3,096 | 3,616 | 2,710 | 3,244 | 3,057 | 3,116 | 3,192 | 3,670 |
| 35 | Nonmonetary gold Other precious metals | 3,357 | 640 | 864 | 892 | 961 | 940 | 1,400 | 640 | 864 | 892 | 961 | 940 | 1,400 |
| 36 | | 2,561 | 582 | 783 | 572 | 624 | 551 | 527 | 582 | 783 | 572 | 624 | 551 | 527 |
| 37 | Other nonferrous metals Other metals and nonmetallic products | 6,209 | 1,403 | 1,543 | 1,757 | 1,506 | 1,605 | 1,689 | 1,488 | 1,597 | 1,593 | 1,531 | 1,701 | 1,743 |
| 38 | | 12,239 | 2,892 | 3,169 | 3,141 | 3,037 | 3,118 | 3,287 | 2,973 | 3,057 | 3,123 | 3,086 | 3,204 | 3,172 |
| 39 | Capital goods, except automotive | 290,495 | 70,690 | 74,390 | 72,662 | 72,753 | 69,467 | 71,566 | 71,366 | 73,102 | 74,685 | 71,342 | 70,760 | 70,470 |
| 40 | Machinery, except consumer-type Electric generating machinery, electric apparatus, and parts | 237,586 | 57,892 | 60,441 | 59,538 | 59,715 | 57,693 | 59,266 | 58,598 | 60,087 | 60,239 | 58,662 | 58,692 | 58,876 |
| 41 | | 27,544 | 6,599 | 7,070 | 7,046 | 6,829 | 6,493 | 6,652 | 6,737 | 6,965 | 7,013 | 6,829 | 6,631 | 6,546 |
| 42 | Nonelectric, including parts and attachments | 210,042 | 51,293 | 53,371 | 52,492 | 52,886 | 51,200 | 52,614 | 51,861 | 53,122 | 53,226 | 51,833 | 52,061 | 52,330 |
| 43 | | 12,893 | 3,236 | 3,186 | 3,124 | 3,347 | 3,125 | 3,295 | 3,296 | 3,111 | 3,134 | 3,352 | 3,173 | 3,223 |
| 44 | Industrial engines, pumps, and compressors | 11,601 | 2,861 | 2,882 | 2,885 | 2,973 | 2,682 | 2,753 | 2,938 | 2,850 | 2,939 | 2,874 | 2,770 | 2,715 |
| 45 | | 5,174 | 1,151 | 1,420 | 1,282 | 1,321 | 1,208 | 1,276 | 1,183 | 1,405 | 1,307 | 1,279 | 1,248 | 1,259 |
| 46 | Machine tools and metalworking machinery<br>Measuring, testing, and control instruments | 13,218 | 3,171 | 3,470 | 3,281 | 3,296 | 3,364 | 3,411 | 3,191 | 3,396 | 3,356 | 3,275 | 3,416 | 3,329 |
| 47 | Other industrial, agricultural, and service industry machinery  Computers, peripherals, and parts | 42,831 | 9,929 | 11,444 | 11,016 | 10,442 | 10,426 | 11,019 | 10,155 | 11,022 | 11,068 | 10,586 | 10,717 | 10,590 |
| 48 | | 38,553 | 9,691 | 9,409 | 9,148 | 10,305 | 9,545 | 9,096 | 9,696 | 9,628 | 9,522 | 9,707 | 9,589 | 9,308 |
| 49 | Semiconductors | 42,235 | 10,175 | 10,687 | 11,173 | 10,200 | 10,578 | 11,180 | 10,170 | 10,838 | 11,122 | 10,105 | 10,705 | 11,315 |
| 50 | | 22,208 | 5,764 | 5,549 | 5,407 | 5,488 | 4,778 | 5,023 | 5,925 | 5,550 | 5,425 | 5,308 | 4,967 | 5,018 |
| 51 | Other office and business machines | 2,023 | 538 | 507 | 473 | 505 | 480 | 481 | 546 | 510 | 483 | 484 | 489 | 484 |
| 52 | | 19,306 | 4,777 | 4,817 | 4,703 | 5,009 | 5,014 | 5,080 | 4,761 | 4,812 | 4,870 | 4,863 | 4,987 | 5,089 |
| 53 | Scientific, hospital, and medical equipment and parts  Civilian aircraft, engines, and parts | 50,484 | 12,264 | 13,402 | 12,488 | 12,330 | 11,110 | 11,630 | 12,234 | 12,468 | 13,810 | 11,972 | 11,404 | 10,924 |
| 54 | Civilian aircraft, complete, all types Other transportation equipment | 26,677 | 6,395 | 7,577 | 6,549 | 6,156 | 5,329 | 5,922 | 6,298 | 6,665 | 7,824 | 5,890 | 5,508 | 5,238 |
| 55 | | 2,425 | 534 | 547 | 636 | 708 | 664 | 670 | 534 | 547 | 636 | 708 | 664 | 670 |
| 56 | Automotive vehicles, engines, and parts | 78,943 | 18,713 | 21,962 | 18,431 | 19,837 | 19,574 | 21,987 | 18,906 | 20,061 | 20,344 | 19,632 | 19,955 | 19,941 |
| 57 | To Canada | 44,552 | 10,658 | 12,613 | 10,046 | 11,235 | 11,523 | 12,957 | 10,660 | 11,057 | 11,590 | 11,245 | 11,671 | 11,300 |
| 58 | | 10,179 | 2,333 | 3,165 | 1,946 | 2,735 | 2,649 | 3,473 | 2,390 | 2,509 | 2,581 | 2,699 | 2,760 | 2,733 |
| 59<br>60 | Trucks, buses, and special purpose vehicles | 6,418<br>5,255 | 1,423<br>1,310 | 1,610<br>1,464 | 1,449<br>1,270 | 1,936 | 1,861<br>1,388 | 2,141<br>1,474 | 1,447 | 1,447<br>1,336 | 1,683<br>1,406 | 1,841<br>1,245 | 1,906<br>1,358 | 1,933<br>1,344 |
| 61 | Engines and engine parts Other parts and accessories | 22,700 | 5,592 | 6,374 | 5,381 | 1,211<br>5,353 | 5,625 | 5,869 | 1,268<br>5,555 | 5,765 | 5,920 | 5,460 | 5,647 | 5,290 |
| 62 | To other areas | 34,391 | 8,055 | 9,349 | 8,385 | 8,602 | 8,051 | 9,030 | 8,246 | 9,004 | 8,754 | 8,387 | 8,284 | 8,641 |
| 63 | | 10,374 | 2,251 | 2,809 | 2,474 | 2,840 | 2,477 | 3,118 | 2,352 | 2,629 | 2,723 | 2,670 | 2,606 | 2,905 |
| 64 | Trucks, buses, and special purpose vehicles Engines and engine parts | 1,945 | 385 | 517 | 469 | 574 | 438 | 635 | 409 | 505 | 513 | 518 | 467 | 620 |
| 65 | | 4,858 | 1,208 | 1,325 | 1,206 | 1,119 | 1,215 | 1,223 | 1,224 | 1,290 | 1,222 | 1,122 | 1,232 | 1,183 |
| 66 | Other parts and accessories | 17,214 | 4,211 | 4,698 | 4,236 | 4,069 | 3,921 | 4,054 | 4,261 | 4,580 | 4,296 | 4,077 | 3,979 | 3,933 |
| 67 | Consumer goods (nonfood), except automotive | 84,359 | 20,284 | 21,475 | 20,903 | 21,697 | 21,259 | 22,469 | 20,607 | 21,110 | 21,335 | 21,307 | 21,619 | 22,007 |
| 68<br>69 | Consumer nondurable goods, manufactured<br>Medical, dental, and pharmaceutical preparations, including | 40,171 | 9,437 | 10,150 | 10,176 | 10,408 | 10,483 | 10,950 | 9,726 | 10,033 | 10,130 | 10,282 | 10,824 | 10,813 |
| 70 | vitamins Consumer durable goods, manufactured | 17,348<br>39,084  | 3,890<br>9,677 | 4,348<br>10,014 | 4,356<br>9,413 | 4,754<br>9,980 | 4,901<br>9,399 | 5,210<br>10,162 | 4,029<br>9,732 | 4,303<br>9,808 | 4,423<br>9,844 | 4,593<br>9,700 | 5,095<br>9,419 | 5,147<br>9,889 |
| 71 | Household and kitchen appliances and other household goods | 16,860 | 4,230 | 4,342 | 4,065 | 4,223 | 4,303 | 4,583 | 4,229 | 4,243 | 4,216 | 4,172 | 4,297 | 4,479 |
| 72 | Unmanufactured consumer goods (gem stones, nursery stock) | 5,104 | 1,170 | 1,311 | 1,314 | 1,309 | 1,377 | 1,357 | 1,149 | 1,269 | 1,361 | 1,325 | 1,376 | 1,305 |
| 73 | Exports, n.e.c. | 21,566 | 4,827 | 5,549 | 5,519 | 5,671 | 5,250 | 5,825 | 5,020 | 5,382 | 5,578 | 5,586 | 5,436 | 5,677 |

Table 2. U.S. Trade in Goods—Continued

| | | 1 | | [IVIIIIOI | is of dollars | l | | | | | | | | |
|------------|---------------------------------------------------------------------------------------------------------------------|---------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|
| | | | | | Not seasona | ally adjusted | | | | | Seasonall | y adjusted | | |
| Line | | 2002 | | 20 | 02 | | 20 | 03 | | 20 | 02 | | 20 | 03 |
| | | | - 1 | II | III | IV | 1' | <sup>p</sup> | 1 | II | III | IV | 1' | Πρ |
| С | Trade in goods, by principal end-use category, adjusted to balance of payments basis, excluding military—Continued: | | | | | | | | | | | | | |
| 74 | Imports of goods, balance of payments basis, excluding military (A-16) | 1,164,746 | 260,732 | 291,870 | 303,073 | 309,071 | 298,174 | 311,024 | 271,331 | 292,707 | 297,627 | 303,081 | 309,364 | 312,013 |
| 75<br>76 | Petroleum and products <sup>6</sup> | 103,491 | 18,909 | 26,954 | 28,071 | 29,557 | 33,577 | 32,468 | 19,140 | 27,052 | 27,913 | 29,386 | 33,983 | 32,584 |
| 76<br>77 | Nonpetroleum products | 1,061,255<br>49,687 | 241,823<br>11,394 | 264,916<br>12,372 | 275,002<br>12,460 | 279,514<br>13,461 | 264,597<br>13,108 | 278,556<br>13,861 | 252,191<br>11,853 | 265,655<br>12,259 | 269,714<br>12,582 | 273,695<br>12,993 | 275,381<br>13,581 | 279,429<br>13,752 |
| 78 | Agricultural | 36,041 | 8,574 | 9,114 | 8,796 | 9,557 | 9,928 | 10,279 | 8,516 | 8,838 | 9,196 | 9,491 | 9,844 | 9,991 |
| 79<br>80 | Coffee, cocoa, and sugarGreen coffee | 2,436<br>1,369 | 531<br>281 | 584<br>362 | 648<br>365 | 673<br>361 | 806<br>406 | 712<br>419 | 479<br>243 | 576<br>354 | 668<br>382 | 713<br>390 | 730<br>362 | 707<br>415 |
| 81<br>82 | Meat products and poultry Vegetables, fruits, nuts, and preparations | 6,017<br>10,072 | 1,483<br>2,881 | 1,532<br>2,623 | 1,438<br>2,057 | 1,564<br>2,511 | 1,527<br>3,254 | 1,381<br>2,877 | 1,494<br>2,425 | 1,478<br>2,462 | 1,479<br>2,566 | 1,566<br>2,619 | 1,538<br>2,732 | 1,333<br>2,719 |
| 83<br>84 | Wine and related productsOther agricultural foods, feeds, and beverages | 5,352<br>12,161 | 1,099<br>2,580 | 1,431<br>2,943 | 1,379<br>3,273 | 1,443<br>3,365 | 1,259<br>3,082 | 1,599<br>3,711 | 1,281<br>2,836 | 1,333<br>2,989 | 1,343<br>3,141 | 1,395<br>3,195 | 1,465<br>3,379 | 1,484<br>3,748 |
| 85 | Nonagricultural (fish, distilled beverages, etc) | 13,646 | 2,820 | 3,258 | 3,664 | 3,904 | 3,180 | 3,582 | 3,337 | 3,421 | 3,386 | 3,502 | 3,737 | 3,761 |
| 86<br>87 | Fish and shellfish Whiskey and other alcoholic beverages | 10,027<br>3,288 | 2,063<br>674 | 2,357<br>816 | 2,742<br>843 | 2,865<br>955 | 2,322<br>757 | 2,573<br>911 | 2,459<br>795 | 2,497<br>840 | 2,482<br>824 | 2,589<br>829 | 2,745<br>890 | 2,729<br>935 |
| 88 | Industrial supplies and materials | 268,074 | 56,440 | 69,161 | 70,400 | 72,073 | 78,521 | 78,889 | 57,476 | 68,010 | 69,876 | 72,712 | 79,418 | 77,919 |
| 89<br>90 | Agricultural Nonagricultural products | 5,233<br>262,841 | 1,255<br>55,185 | 1,368<br>67,793 | 1,311<br>69,089 | 1,299<br>70,774 | 1,420<br>77,101 | 1,537<br>77,352 | 1,253<br>56,223 | 1,321<br>66,689 | 1,341<br>68,535 | 1,318<br>71,394 | 1,415<br>78,003 | 1,483<br>76,436 |
| 91<br>92 | Energy products | 118,809<br>117,656  | 22,081<br>21,818  | 30,581<br>30,302  | 31,830<br>31,448  | 34,317<br>34,088  | 41,102<br>40,768  | 38,872<br>38,495  | 22,151<br>21,824  | 30,796<br>30,509  | 31,886<br>31,608  | 33,976<br>33,715  | 41,088<br>40,675  | 39,244<br>38,840  |
| 93 | Paper and paper base stocks | 11,462 | 2,688 | 2,844 | 2,975 | 2,955 | 2,917 | 3,046 | 2,725 | 2,861 | 2,939 | 2,937 | 2,963 | 3,070 |
| 94<br>95 | Textile supplies and related materials | 10,868<br>33,075 | 2,461<br>7,807 | 2,885<br>8,632 | 2,897<br>8,205 | 2,625<br>8,431 | 2,626<br>9,080 | 2,775<br>9,550 | 2,571<br>7,530 | 2,728<br>8,365 | 2,837<br>8,426 | 2,732<br>8,754 | 2,739<br>8,736 | 2,624<br>9,257 |
| 96<br>97 | Building materials, except metals Other nonmetals | 22,488<br>18,432 | 5,218<br>4,058 | 6,203<br>4,708 | 5,778<br>4,934 | 5,289<br>4,732 | 5,141<br>4,575 | 6,003<br>5,003 | 5,706<br>4,286 | 5,673<br>4,622 | 5,411<br>4,785 | 5,698<br>4,739 | 5,598<br>4,822 | 5,535<br>4,906 |
| 98 | Metals and nonmetallic products | 47,707 | 10,872 | 11,940 | 12,470 | 12,425 | 11,660 | 12,103 | 11,254 | 11,644 | 12,251 | 12,558 | 12,057 | 11,800 |
| 99<br>100  | Steelmaking materials | 2,452<br>17,730 | 440<br>4,201 | 632<br>4,038 | 660<br>4,714 | 720<br>4,777 | 605<br>4,224 | 653<br>4,080 | 499<br>4,435 | 587<br>3,938 | 634<br>4,571 | 732<br>4,786 | 692<br>4,423 | 603<br>3,992 |
| 101<br>102 | Nonferrous metals | 18,841<br>2,856 | 4,260<br>505 | 5,037<br>863 | 4,823<br>752 | 4,721<br>736 | 4,613<br>595 | 4,894<br>1,021 | 4,292<br>505 | 4,938<br>863 | 4,806<br>752 | 4,805<br>736 | 4,664<br>595 | 4,785<br>1,021 |
| 103<br>104 | Other precious metals | 3,715 | 743<br>1,558 | 1,074<br>1,694 | 804<br>1,780 | 1,094<br>1,565 | 828<br>1,867 | 891<br>1,743 | 750 | 1,082<br>1,593 | 813<br>1,767 | 1,070 | 846<br>1,881 | 889<br>1,642 |
| 105 | Bauxite and aluminum<br>Other nonferrous metals | 6,597<br>5,673 | 1,454 | 1,406 | 1,487 | 1,326 | 1,323 | 1,239 | 1,564<br>1,473 | 1,400 | 1,474 | 1,673<br>1,326 | 1,342 | 1,233 |
| 106<br>107 | Other metallic and nonmetallic products | 8,684<br>283,322 | 1,971<br>66,852 | 2,233<br>71,359 | 2,273<br>71,795 | 2,207<br>73,316 | 2,218<br>68,779 | 2,476<br>72,770 | 2,028<br>69,000 | 2,181<br>71,520 | 2,240<br>71,373 | 2,235<br>71,429 | 2,278<br>70,914 | 2,420<br>72,934 |
| 108 | Machinery, except consumer-type | 256,132 | 59,405 | 64,631 | 65,752 | 66,344 | 62,450 | 66,099 | 61,470 | 64,853 | 65,354 | 64,455 | 64,539 | 66,317 |
| 109<br>110 | Electric generating machinery, electric apparatus and parts  Nonelectric, including parts and attachments | 32,878<br>223,254 | 7,747<br>51,658 | 8,470<br>56,161 | 8,392<br>57,360 | 8,269<br>58,075 | 7,938<br>54,512 | 8,063<br>58,036 | 8,054<br>53,416 | 8,464<br>56,389 | 8,250<br>57,104 | 8,110<br>56,345 | 8,225<br>56,314 | 8,059<br>58,258 |
| 111<br>112 | Oil drilling, mining, and construction machinery<br>Industrial engines, pumps, and compressors | 6,573<br>9,034 | 1,570<br>2,284 | 1,816<br>2,314 | 1,685<br>2,255 | 1,502<br>2,181 | 1,688<br>2,275 | 2,052<br>2,302 | 1,547<br>2,265 | 1,659<br>2,289 | 1,734<br>2,279 | 1,633<br>2,201 | 1,652<br>2,247 | 1,884<br>2,281 |
| 113<br>114 | Machine tools and metalworking machinery | 5,944<br>8,927 | 1,342<br>2,029 | 1,460<br>2,231 | 1,610<br>2,348 | 1,532<br>2,319 | 1,448<br>2,284 | 1,655<br>2,348 | 1,378<br>2,093 | 1,424<br>2,258 | 1,624<br>2,299 | 1,518<br>2,277 | 1,469<br>2,350 | 1,615<br>2,375 |
| 115 | Other industrial, agricultural, and service industry machinery | 47,978 | 10,973 | 12,332 | 12,259 | 12,414 | 12,323 | 12,959 | 11,129 | 11,924 | 12,467 | 12,458 | 12,497 | 12,532 |
| 116<br>117 | Computers, peripherals, and parts | 75,150<br>26,015 | 17,591<br>6,296 | 18,512<br>6,727 | 19,317<br>6,615 | 19,730<br>6,377 | 17,295<br>6,057 | 18,301<br>6,035 | 18,534<br>6,338 | 18,992<br>6,857 | 19,010<br>6,630 | 18,614<br>6,190 | 18,291<br>6,122 | 18,790<br>6,151 |
| 118<br>119 | Telecommunications equipment | 23,135<br>4,468 | 4,957<br>974 | 5,874<br>1,049 | 6,097<br>1,068 | 6,207<br>1,377 | 5,495<br>1,518 | 6,061<br>1,841 | 5,295<br>1,007 | 5,944<br>1,062 | 5,949<br>1,049 | 5,947<br>1,350 | 5,795<br>1,562 | 6,132<br>1,861 |
| 120 | Scientific, hospital, and medical equipment and parts | 16,030 | 3,642 | 3,846 | 4,106 | 4,436 | 4,129 | 4,482 | 3,830 | 3,980 | 4,063 | 4,157 | 4,329 | 4,637 |
| 121<br>122 | Transportation equipment, except automotive  Civilian aircraft, engines, and parts | 27,190<br>25,458 | 7,447<br>7,052 | 6,728<br>6,221 | 6,043<br>5,599 | 6,972<br>6,586 | 6,329<br>5,830 | 6,671<br>6,012 | 7,530<br>7,136 | 6,667<br>6,159 | 6,019<br>5,575 | 6,974<br>6,588 | 6,375<br>5,877 | 6,617<br>5,958 |
| 123 | Civilian aircraft, complete, all types | 12,300 | 3,619 | 2,830 | 2,458 | 3,393 | 2,829 | 2,963 | 3,619 | 2,830 | 2,458 | 3,393 | 2,829 | 2,963 |
| 124<br>125 | Automotive vehicles, engines, and parts | 203,744<br>59,747 | 47,844<br>14,802  | 52,072<br>16,153  | 49,484<br>14,196  | 54,344<br>14,596  | 50,626<br>14,765  | 53,984<br>15,863  | 48,113<br>14,601  | 51,040<br>15,220  | 52,244<br>15,583  | 52,347<br>14,343  | 51,142<br>14,790  | 52,897<br>14,892  |
| 126<br>127 | Passenger cars, new and used | 30,997<br>11,090 | 7,672<br>2,820 | 8,537<br>2,857 | 7,321<br>2,533 | 7,467<br>2,880 | 7,347<br>2,705 | 8,315<br>2,822 | 7,534<br>2,783 | 8,004<br>2,760 | 8,330<br>2,661 | 7,129<br>2,886 | 7,406<br>2,651 | 7,772<br>2,706 |
| 128<br>129 | Engines and engine parts | 3,590 | 909 | 971 | 847 | 863 | 991 | 916 | 899 | 886<br>3,570 | 930 | 875 | 995 | 833 |
| 130 | Other parts and accessories | 14,070<br>143,997 | 3,401<br>33,042 | 3,788<br>35,919 | 3,495<br>35,288 | 3,386<br>39,748 | 3,722<br>35,861 | 3,810<br>38,121 | 3,385<br>33,512 | 3,570 | 3,662<br>36,661 | 3,453<br>38,004 | 3,738<br>36,352 | 3,581<br>38,005 |
| 131<br>132 | Passenger cars, new and used | 82,998<br>8,306 | 19,032<br>1,935 | 20,092 | 19,664<br>2,147 | 24,210 | 20,097 | 21,550<br>2,188 | 19,270<br>2,033 | 20,419<br>2,088 | 20,915 | 22,394 | 20,324 | 21,892<br>2,165 |
| 133<br>134 | Engines and engine parts | 11,357 | 2,580 | 2,966 | 2,920 | 2,891 | 3,042 | 3,056 | 2,599 | 2,884 | 2,968 | 2,906 | 3,068 | 2,968 |
| 134 | Other parts and accessories  Consumer goods (nonfood), except automotive | 41,336<br>307,986 | 9,495<br>65,711 | 10,747<br>73,557  | 10,557<br>86,071  | 10,537<br>82,647  | 10,966<br>75,044  | 11,327<br>78,808  | 9,610<br>71,983 | 10,429<br>76,675  | 10,702<br>78,626  | 10,595<br>80,702  | 11,109<br>81,862  | 10,980<br>81,924  |
| 136 | Consumer nondurable goods, manufactured | 146,241 | 32,302 | 34,257 | 41,768 | 37,914 | 38,556 | 38,676 | 33,965 | 35,607 | 37,592 | 39,077 | 40,537 | 40,136 |
| 137<br>138 | Textile apparel and household goods, except rugs<br>Footwear of leather, rubber, and other materials | 64,308<br>11,617 | 13,979<br>2,739 | 14,337<br>2,793 | 19,780<br>3,331 | 16,212<br>2,754 | 16,542<br>3,067 | 16,001<br>2,829 | 14,915<br>2,787 | 15,620<br>2,909 | 16,686<br>2,973 | 17,087<br>2,948 | 17,680<br>3,139 | 17,411<br>2,955 |
| 139<br>140 | Consumer durable goods, manufactured  Household and kitchen appliances and other household goods | 146,894<br>66,263 | 29,672<br>13,818  | 35,587<br>16,316  | 40,598<br>18,373  | 41,037<br>17,756  | 32,654<br>16,273  | 36,305<br>17,993  | 34,358<br>15,480  | 37,180<br>16,557  | 37,475<br>16,988  | 37,881<br>17,238  | 37,561<br>18,172  | 37,799<br>18,223  |
| 141<br>142 | Toys, shooting, and sporting goods, including bicycles | 23,217<br>23,110 | 4,174<br>4,380 | 5,197<br>5,676 | 6,863<br>6,384 | 6,983<br>6,670 | 4,578<br>4,386 | 4,804<br>5,659 | 5,344<br>5,460 | 5,964<br>5,877 | 5,967<br>5,812 | 5,942<br>5,961 | 5,831<br>5,384 | 5,510<br>5,813 |
| 143 | Radio and stereo equipment, including records, tapes, and disks | 9,632 | 1,733 | 2,451 | 2,804 | 2,644 | 1,602 | 2,149 | 2,238 | 2,547 | 2,447 | 2,400 | 2,010 | 2,239 |
| 144<br>145 | Unmanufactured consumer goods (gemstones, nursery stock) | 14,851<br>51,933 | 3,737<br>12,491 | 3,713<br>13,349 | 3,705<br>12,863 | 3,696<br>13,230 | 3,834<br>12,096 | 3,827<br>12,712 | 3,660<br>12,906 | 3,888<br>13,203 | 3,559<br>12,926 | 3,744<br>12,898 | 3,764<br>12,447 | 3,989<br>12,587 |
| 146<br>147 | U.S. goods returned. Other products, including balance of payments adjustments not | 32,750 | 8,158 | 8,164 | 8,090 | 8,338 | 7,433 | 7,758 | 8,416 | 8,096 | 8,156 | 8,082 | 7,622 | 7,714 |
| , | included above (minimum value shipments and miscellaneous imports) | 19,183 | 4,333 | 5,185 | 4,773 | 4,892 | 4,663 | 4,954 | 4,490 | 5,107 | 4,770 | 4,816 | 4,825 | 4,873 |
| | anporto; | 10,100 | 7,000 | 5,105 | 7,770 | 7,002 | 7,000 | 7,334 | +,+3∪ | 3,107 | 7,770 | 7,010 | 7,023 | 7,070 |

**Table 3. Private Services Transactions** 

| | | | | [ | ions or don | | | | | | | | | |
|----------------|-----------------------------------------------------------------------------------------|--------------------|-------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|
| | | | | | Not season | ally adjusted | | | | | Seasonall | y adjusted | | |
| Line | | 2002 | | 20 | 02 | | 20 | 03 | | 20 | 02 | | 20 | 03 |
| | | | _ | = | = | IV | I' | p | 1 | = | = | IV | <u> </u> ' | P |
| 1 | Exports of private services | 279,495 | 66,848 | 67,752 | 73,234 | 71,661 | 69,733 | 68,972 | 68,164 | 69,325 | 69,882 | 72,121 | 71,002 | 70,732 |
| 2 | Travel (table 1, line 6) | 66,547<br>17,046 | 14,479<br>3,872 | 16,732<br>4,281 | 18,829<br>4,831 | 16,507<br>4,062 | 14,286<br>3,444 | 15,546<br>3,768 | 16,295<br>4,224 | 16,030<br>4,279 | 16,217<br>4,288 | 18,005<br>4,255 | 16,089<br>3,736 | 14,902<br>3,768 |
| 4 | Other transportation (table 1, line 8) | 29,166 | 6,784 | 7,104 | 7,646 | 7,632 | 7,488 | 7,941 | 7,102 | 7,075 | 7,307 | 7,682 | 7,837 | 7,910 |
| 5<br>6 | Freight Port services | 12,330<br>16,836 | 2,879<br>3,905 | 2,926<br>4,178 | 3,134<br>4,512 | 3,391<br>4,241 | 3,273<br>4,215 | 3,656<br>4,285 | 2,934<br>4,168 | 2,918<br>4,157 | 3,140<br>4,167 | 3,338<br>4,344 | 3,337<br>4,500 | 3,645<br>4,265 |
| 7 | Royalties and license fees (table 1, line 9) | 44,142 | 10,139 | 11,012 | 11,168 | 11,823 | 11,297 | 11,485 | 10,373 | 11,221 | 11,389 | 11,157 | 11,630 | 11,643 |
| 8<br>9 | Affiliated | 32,218<br>29,066 | 7,200<br>6,881 | 8,050<br>7,236 | 8,173<br>7,199 | 8,795<br>7,750 | 8,237<br>7,285 | 8,393<br>7,827 | 7,434<br>7,066 | 8,259<br>7,313 | 8,394<br>7,357 | 8,129<br>7,329 | 8,570<br>7,487 | 8,551<br>7,895 |
| 10<br>11 | U.S. affiliates' receipts | 3,152<br>11,924 | 319<br>2,939 | 814<br>2,962 | 974<br>2,995 | 1,045<br>3,028 | 952<br>3,060 | 566<br>3,092 | 368<br>2,939 | 946<br>2,962 | 1,037<br>2,995 | 800<br>3,028 | 1,083<br>3,060 | 656<br>3,092 |
| 12 | Unaffiliated | 3,900 | 2,939<br>981 | 2,962<br>974 | 2,995<br>972 | 973 | 976 | 981 | 2,939<br>981 | 2,962<br>974 | 2,995<br>972 | 973 | 976 | 981 |
| 13 | Other <sup>2</sup> | 8,024 | 1,958 | 1,988 | 2,023 | 2,055 | 2,084 | 2,110 | 1,958 | 1,988 | 2,023 | 2,055 | 2,084 | 2,110 |
| 14 | Other private services (table 1, line 10) | 122,594<br>43,500  | 31,574 | 28,623<br>10,389 | 30,760<br>10,988 | 31,637<br>12,658 | 33,218<br>11,260 | 30,232<br>11,717 | 30,170 | 30,720<br>10,897 | 30,681<br>11,195 | 31,022<br>11,415 | 31,710<br>11,906 | 32,509<br>12,233 |
| 15<br>16<br>17 | Affiliated services | 25,194 | 9,465<br>5,793 | 6,167 | 6,207 | 7,027 | 6,582 | 7,051 | 9,992<br>6,035 | 6,262 | 6,380 | 6,517 | 6,852 | 7,154 |
| 17<br>18 | U.S. affiliates' receipts | 18,306<br>79,094 | 3,672 | 4,222 | 4,781 | 5,631 | 4,678 | 4,666 | 3,957 | 4,635 | 4,815 | 4,898 | 5,054<br>19,804 | 5,079 |
| 19 | Unaffiliated services<br>Education | 12,759 | 22,109<br>5,095 | 18,234<br>1,584 | 19,772<br>3,471 | 18,979<br>2,610 | 21,958<br>5,607 | 18,515<br>1,730 | 20,178<br>3,082 | 19,823<br>3,150 | 19,486<br>3,253 | 19,607<br>3,274 | 3,364 | 20,276<br>3,468 |
| 20<br>21 | Financial services | 15,859 | 4,083 | 4,126<br>701 | 3,842 | 3,808<br>740 | 3,825<br>742 | 3,977<br>740 | 4,083<br>663 | 4,126<br>701 | 3,842<br>735 | 3,808<br>740 | 3,825<br>742 | 3,977<br>740 |
| 22 | Insurance services | 2,839<br>4,137 | 663<br>1,092 | 1,045 | 735<br>1,009 | 992 | 987 | 976 | 1,092 | 1,045 | 1,009 | 992 | 987 | 976 |
| 23<br>24 | Business, professional, and technical services<br>Other unaffiliated services 3 | 28,799<br>14,700 | 7,599<br>3,578 | 7,146<br>3,632 | 6,993<br>3,723 | 7,062<br>3,767 | 7,081<br>3,717 | 7,319<br>3,773 | 7,599<br>3,660 | 7,146<br>3,655 | 6,993<br>3,654 | 7,062<br>3,731 | 7,081<br>3,805 | 7,319<br>3,797 |
| 25 | Imports of private services | 205,234 | 46,360 | 52,365 | 54,978 | 51,531 | 49,410 | 54,367 | 50,033 | 50,484 | 51,453 | 53,264 | 53,223 | 52,637 |
| 26 | Travel (table 1, line 23) | 58,044 | 12,430 | 15,806 | 16,930 | 12,878 | 12,196 | 14,395 | 14,453 | 14,252 | 14,314 | 15,025 | 14,168 | 13,014 |
| 27<br>28 | Passenger fares (table 1, line 24) | 19,969 | 4,422<br>8,420 | 5,475 | 5,430 | 4,642<br>10,392 | 4,479 | 5,512 | 4,874 | 4,874 | 4,829<br>9,787 | 5,392<br>10,271 | 4,960 | 4,920 |
| 29 | Other transportation (table 1, line 25) | 38,527<br>25,973 | 5,594 | 9,577<br>6,428 | 10,138<br>6,806 | 7,145 | 10,303<br>6,962 | 11,226<br>7,994 | 8,891<br>5,924 | 9,580<br>6,456 | 6,579 | 7,016 | 10,873<br>7,360 | 11,182<br>7,985 |
| 30 | Port services | 12,554 | 2,826 | 3,149 | 3,332 | 3,247 | 3,341 | 3,232 | 2,967 | 3,124 | 3,208 | 3,255 | 3,513 | 3,197 |
| 31<br>32 | Royalties and license fees (table 1, line 26) | 19,258<br>15,132 | 4,607<br>3,242 | 4,765<br>3,691 | 4,941<br>4,106 | 4,945<br>4,093 | 4,564<br>3,699 | 4,679<br>3,802 | 4,728<br>3,363 | 4,902<br>3,828 | 5,036<br>4,201 | 4,592<br>3,740 | 4,698<br>3,833 | 4,835<br>3,958 |
| 33 | U.S. parents' payments | 2,958 | 598 | 718 | 843 | 799 | 630 | 630 | 598 | 718 | 843 | 799 | 630 | 630 |
| 34<br>35 | U.S. affiliates' payments | 12,174<br>4,126 | 2,644 | 2,973<br>1,074 | 3,263<br>835 | 3,294<br>852 | 3,069<br>865 | 3,172<br>877 | 2,765<br>1,365 | 3,110<br>1,074 | 3,358<br>835 | 2,941<br>852 | 3,203<br>865 | 3,328<br>877 |
| 36 | Unaffiliated | 1,935 | 1,365<br>474 | 480 | 487 | 494 | 504 | 513 | 474 | 480 | 487 | 494 | 504 | 513 |
| 37 | Other <sup>2</sup> | 2,192 | 891 | 594 | 349 | 358 | 362 | 365 | 891 | 594 | 349 | 358 | 362 | 365 |
| 38<br>39 | Other private services (table 1, line 27) | 69,436<br>32,367 | 16,481<br>7,616 | 16,742<br>7,496 | 17,539<br>8,053 | 18,674<br>9,202 | 17,868<br>8,192 | 18,555<br>8,529 | 17,087<br>8,094 | 16,876<br>7,631 | 17,487<br>8,183 | 17,984<br>8,457 | 18,524<br>8,720 | 18,686<br>8,674 |
| 40 | U.S. parents' payments | 17,529 | 3,749 | 4,181 | 4,607 | 4,992 | 4,329 | 4,805 | 4,062 | 4,287 | 4,657 | 4,522 | 4,705 | 4,915 |
| 41<br>42 | U.S. affiliates' payments<br>Unaffiliated services | 14,838<br>37,069 | 3,867<br>8,865 | 3,315<br>9,246 | 3,446<br>9,486 | 4,210<br>9,472 | 3,863<br>9,676 | 3,724<br>10,026 | 4,032<br>8,993 | 3,344<br>9,245 | 3,526<br>9,304 | 3,935<br>9,527 | 4,015<br>9,804 | 3,759<br>10,012 |
| 43 | Education | 2,466 | 471 | 615 | 807 | 573 | 510 | 667 | 597 | 612 | 624 | 627 | 639 | 653 |
| 44<br>45 | Financial services | 3,665<br>15.348 | 975<br>3.533 | 999<br>3.756 | 834<br>3.948 | 857<br>4.111 | 939<br>4.250 | 925<br>4,374 | 975<br>3,533 | 999<br>3.756 | 834<br>3.948 | 857<br>4.111 | 939<br>4.250 | 925<br>4,374 |
| 46 | Telecommunications | 4,180 | 1,112 | 1,050 | 1,023 | 996 | 966 | 961 | 1,112 | 1,050 | 1,023 | 996 | 966 | 961 |
| 47<br>48 | Business, professional, and technical services Other unaffiliated services <sup>3</sup> | 10,732<br>679 | 2,613<br>161 | 2,658<br>169 | 2,702<br>173 | 2,759<br>176 | 2,830<br>180 | 2,916<br>183 | 2,613<br>161 | 2,658<br>169 | 2,702<br>173 | 2,759<br>176 | 2,830<br>180 | 2,916<br>183 |
| | Supplemental detail on insurance transactions: | | | | | | | | | | | | | |
| 49 | Premiums received | 11,937 | 2,649 | 2,916 | 3,124 | 3,248 | 3,265 | 3,277 | 2,649 | 2,916 | 3,124 | 3,248 | 3,265 | 3,277 |
| 50<br>51 | For insurance services <sup>4</sup> (line 21) | 2,839<br>9,098 | 663<br>1,986 | 701<br>2,215 | 735<br>2,389 | 740<br>2,508 | 742<br>2,523 | 740<br>2,537 | 663<br>1,986 | 701<br>2,215 | 735<br>2,389 | 740<br>2,508 | 742<br>2,523 | 740<br>2,537 |
| 52 | Actual losses paid 5 | 8,619 | 2,199 | 2,158 | 2,131 | 2,131 | 2,176 | 2,236 | 2,199 | 2,158 | 2,131 | 2,131 | 2,176 | 2,236 |
| 53 | Premiums paid | 47,156 | 11,416 | 11,663 | 11,902 | 12,175 | 12,472 | 12,826 | 11,416 | 11,663 | 11,902 | 12,175 | 12,472 | 12,826 |
| 54<br>55 | For insurance services <sup>4</sup> (line 45) | 15,348<br>31,808 | 3,533<br>7,882 | 3,756<br>7,907 | 3,948<br>7,954 | 4,111<br>8,064 | 4,250<br>8,222 | 4,374<br>8,452 | 3,533<br>7,882 | 3,756<br>7,907 | 3,948<br>7,954 | 4,111<br>8,064 | 4,250<br>8,222 | 4,374<br>8,452 |
| 56 | Actual losses recovered 5 | 30,914 | 7,123 | 7,658 | 8,003 | 8,130 | 8,026 | 7,704 | 7,123 | 7,658 | 8,003 | 8,130 | 8,026 | 7,704 |
| | Memoranda: | 105 | | | 10/ === | 404 | 400 | 405 | 100 | 101 | 105 - 11 | 105 | 405 | |
| 57<br>58 | Balance on goods (table 1, line 71) | -482,872<br>74,261 | -96,947<br>20,488 | -116,868<br>15,387 | -134,059<br>18,256 | -134,998<br>20,130 | -126,994<br>20,323 | -133,346<br>14,605 | -106,033<br>18,131 | -121,286<br>18,841 | -123,312<br>18.429 | -132,241<br>18,857 | -136,018<br>17,779 | -137,979<br>18,095 |
| 59 | Balance on goods and private services (lines 57 and 58) | -408,611 | -76,459 | -101,481 | -115,803 | -114,868 | -106,671 | -118,741 | -87,902 | -102,445 | -104,883 | -113,384 | -118,239 | -119,884 |
| - Coo | footnotes on pages 56 and 57 | | 1 | | 1 | | 1 | | | | | | | |

Table 4. U.S. Official Reserve Assets and Foreign Official Assets in the United States [Millions of dollars]

| | | | | | Not seasona | lly adjusted | | | Amounts |
|------|-----------------------------------------------------------------------------------------------------------------------------------------|--------|--------|--------|-------------|--------------|--------|--------|--------------------------|
| Line | (Credits +; decrease in U.S. assets or increase in foreign assets.<br>Debits →; increase in U.S. assets or decrease in foreign assets.) | 2002 | | 200 | )2 | | 200 | )3 | outstanding<br>June 30,  |
| | | | 1 | II | III | IV | [7 | P | 2003 |
| A1 2 | U.S. official reserve assets, net (table 1, line 41) | -3,681 | 390 | -1,843 | -1,416 | -812 | 83 | -170 | <b>160,970</b><br>90,499 |
| 3 | Special drawing rights (table 1, line 43) | -475 | -109 | -107 | -132 | -127 | 897 | -102 | 11.720 |
| 4 | Reserve position in the International Monetary Fund (table 1, line 44) | -2.632 | 652 | -1.607 | -1.136 | -541 | -644 | 86 | 23,210 |
| 5 | Foreign currencies (table 1, line 45) | -574 | -153 | -129 | -148 | -144 | -170 | -154 | 35,541 |
| B1 | Foreign official assets in the United States, net (table 1, line 56) | 94,860 | 6,106  | 47,552 | 8,992 | 32,210 | 40,978 | 57,580 | 1,239,118 |
| 2 | U.S. Treasury securities (table 1, line 58) | 43.144 | -1.039 | 15,138 | 1.415 | 27.630 | 22.288 | 33.232 | 766.922 |
| 3 | Bills and certificates | 28,656 | -843 | 14.810 | 9,501 | 5,188 | 15,778 | 3.804  | 209,957 |
| 4 | Bonds and notes, marketable | 15,131 | 56 | 487 | -8.144 | 22,732 | 6,457  | 29,373 | 554.089 |
| 5 | Bonds and notes, nonmarketable | -643 | -252 | -159 | 58 | -290 | 53 | 55 | 2,876 |
| 6 | Other U.S. Government securities (table 1, line 59) | 30,377 | 7.296  | 6.568  | 10.885 | 5.628 | 9,480  | 3,290  | 201.033 |
| 7 | Other U.S. Government liabilities (table 1, line 60) | 137 | -597 | 365 | 464 | -95 | -437 | -32 | 16,675 |
| 8 | U.S. liabilities reported by U.S. banks, not included elsewhere (table 1, line 61) | 17,594 | -280 | 24,575 | -4,607 | -2,094 | 8,321  | 20,385 | 169,324 |
| 9 | Banks' liabilities for own account 1 | 6,998  | -4,139 | 13,394 | 3,519 | -5,776 | 5,018  | 9,429  | 104,868 |
| 10 | Repurchase agreements | | | | | | 8,776  | 5,188  | 70,181 |
| 11 | Deposits and brokerage balances 2 | -2,039 | -5,147 | -707 | -902 | 4,717 | 1,125  | 1,020  | 22,990 |
| 12 | Other liabilities | 9,037  | 1,008  | 14,101 | 4,421 | -10,493 | -4,883 | 3,221  | 11,697 |
| 13 | Banks' customers' liabilities 1 | 10,596 | 3,859  | 11,181 | -8,126 | 3,682 | 3,303  | 10,956 | 64,456 |
| 14 | Negotiable certificates of deposit and other short-term instruments | 11,602 | 3,716  | 11,372 | -8,048 | 4,562 | 2,482  | 6,761  | 59,376 |
| 15 | Other liabilities | -1,006 | 143 | -191 | -78 | -880 | 821 | 4,195  | 5,080 |
| 16 | Other foreign official assets (table 1, line 62) | 3,608  | 726 | 906 | 835 | 1,141 | 1,326  | 705 | 85,164 |
| | By area: | | | | | | | | |
| 17 | Europe | 30.096 | -1.254 | 11.977 | 6.920 | 12.453 | 7.448  | 2.539  | 303.577 |
| 18 | Canada | -2,333 | 868 | -3,199 | -995 | 993 | -1,262 | 122 | 10,376 |
| 19 | Latin America and Caribbean | -7,815 | -4,488 | -2,071 | -2,299 | 1,043 | 59 | 8,323  | 74,942 |
| 20 | Asia | 70,798 | 10,516 | 40,138 | 5,439 | 14,705 | 37,220 | 41,877 | 819,478 |
| 21 | Africa | -130 | -2,345 | 1,291  | -1,051 | 1,975 | -118 | 505 | 15,826 |
| 22 | Other | 4,244  | 2,809  | -584 | 978 | 1,041 | -2,369 | 4,214  | 14,919 |

# Table 5. Selected U.S. Government Transactions

[Millions of dollars]

| | | | | | Not seasonal | lly adjusted | | _ |
|----------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------|-------------------|-------------------|-----------------------|--------------------|--------------------|-------------------|
| Line | | 2002 | | 200 | 02 | | 200 | )3 |
| | | | I | II | III | IV | L' | P |
| A1 | U.S. Government grants and transactions increasing Government assets, total | 23,007 | 7,263 | 3,827 | 4,636 | 7,281 | 8,451 | 6,651 |
| 2 | By category  Grants, net | 17,290 | 6,402 | 3,303 | 3,157 | 4,429 | 5,910 | 5,655 |
| 3 4 | U.S. Government current grants, net (table 1, line 36, with sign reversed) | 17,097<br>5,818 | 6,397<br>3,504 | 3,287<br>617 | 3,075<br>319 | 4,338<br>1,378 | 5,813<br>2,979 | 5,620<br>1,651 |
| 5 | Other grants | 11 279 | 2,893 | 2,671 | 2,756 | 2,959 | 2,834 | 3,968 |
| 6<br>7 | Cash contributions received from coalition partners for Persian Gulf operations<br>Debt forgiveness (table 1, part of line 39, with sign reversed) | | 5 | 15 | 82 | 91 | 97 | 35 |
| 8<br>9 | Credits and other long-term assets (table 1, line 47, with sign reversed) | 5,611<br>1,485  | 853<br>446 | 565<br>368 | 1,375<br>364 | 2,818<br>308 | 2,578<br>378 | 928<br>369 |
| 10<br>11 | Credits repayable in U.S. dollars Credits repayable in other than U.S. dollars | 4,125 | 408 | 197 | 1,011 | 2,510<br>(*) | 2,200 | 559 |
| 12 | Other long-term assets | | | | | | | |
| 13<br>14 | Foreign currency holdings and short-term assets, net (table 1, line 49 with sign reversed) | 105<br>6 | 8 | -41<br>2 | 104<br>(*) | 34<br>4 | -36 | 69 |
| 15 | Receipts from: Sales of agricultural commodities | | | | | | | |
| 16<br>17 | Interest | 1 | | (*)<br>2 | (*) | 1 3 | | |
| 18<br>19 | Reverse grants | | | | | | | |
| 20 | Less currencies disbursed for: Grants and credits in the recipient's currency | | | | | | | |
| | Other grants and credits | | | (*) | | | | |
| 23 | Assets acquired in performance of U.S. Government guarantee and insurance obligations, net | 73 | 10 | -23 | 92 | -6 | -4 | 88 |
| 21<br>22<br>23<br>24<br>25<br>26 | Assets financing military sales contracts, net <sup>2</sup> .  Other short-term assets (including changes in administrative cash holdings), net | 27 | | -20 | 12 | 37 | -33 | -20 |
| 20 | By program | 21 | 2 | 20 | 12 | 01 | 00 | 20 |
| 27<br>28 | Capital subscriptions and contributions to international financial institutions, excluding IMF | 1,485<br>2,426  | 446<br>291 | 368<br>239 | 364<br>383 | 308<br>1,514 | 378<br>334 | 369<br>377 |
| 29 | Under Foreign Assistance Act and related programs | 15,663<br>1,460 | 6,030<br>230 | 2,734 | 2,963 | 3,936 | 6,629<br>874 | 5,222 |
| 30<br>31 | Under Export-Import Bank Act | 712 | 3 | 118<br>10 | 636<br>15 | 477<br>685 | 17 | 423<br>5 |
| 32<br>33 | Under other grant and credit programs | 1,227<br>6 | 266 | 377<br>2 | 263<br>(*) | 321<br>4 | 252 | 275 |
| 34<br>35 | Less foreign currencies used by U.S. Government other than for grants or credits (line A22)  Other (including changes in administrative cash holdings), net | (*)<br>27 | -2 | (*)<br>–20 | 12 | 37 | -33 | -20 |
| | By disposition <sup>3</sup> | | | | | | | |
| 36<br>37 | Estimated transactions involving no direct dollar outflow from the United States | 17,319<br>7,658 | 5,813<br>4,058 | 2,404<br>711 | 3,249<br>1,107 | 5,853<br>1,782 | 6,730<br>4,211 | 4,834<br>2,573 |
| 38<br>39 | Expenditures on U.S. Services <sup>4</sup> .  Financing of military sales contracts by U.S. Government <sup>5</sup> (line C6)  By long-term credits | 4,590<br>2,361  | 1,228<br>345 | 1,023<br>616 | 1,109<br>634 | 1,230<br>767 | 1,782<br>603 | 1,609<br>483 |
| 40<br>41 | By short-term credits 1 | 328 | 6 | 4 | 317 | 1 | 10 | 76 |
| 42<br>43<br>44 | By grants <sup>1</sup> U.S. Government grants and credits to repay prior U.S. Government credits <sup>14</sup> | 2,033<br>2,417  | 339<br>141 | 612<br>41 | 317<br>285 | 766<br>1,949 | 592<br>123 | 407<br>77 |
| 44<br>45 | U.S. Government grants and credits to repay prior U.S. Government credits 1.4 | 321 | 46 | 17 | 131 | 128 | 25 | 96 |
| 46 | assets (including changes in retained accounts) (line C11) | | | | | | | |
| 47 | repayment of private credits and other assets, and (c) financing expenditures on U.S. goods<br>Less foreign currencies used by U.S. Government other than for grants or credits (line A22)<br>Estimated dollar payments to foreign countries and international financial institutions | 28 | 5 | 4<br>(*) | 17 | 3 | 13 | 4 |
| 48 | | 5,688 | 1,450 | 1,423 | 1,387 | 1,428 | 1,721 | 1,817 |
| B1<br>2 | Repayments on U.S. Government long-term assets, total (table 1, line 48) | 5,684 | <b>994</b><br>994 | <b>566</b><br>566 | <b>1,452</b><br>1,452 | <b>2,672</b> 2,672 | <b>2,472</b> 2,472 | <b>674</b><br>674 |
| 3<br>4 | Under Agricultural Trade Development and Assistance Act and related programs | 1,649<br>1,703  | 47<br>509 | 39<br>254 | 161<br>569 | 1,401<br>370 | 88<br>1,398 | 61<br>231 |
| 5<br>6 | Under Export-Import Bank Act | 1,695<br>561 | 340<br>91 | 219<br>52 | 635<br>87 | 501<br>331 | 440<br>125 | 310<br>68 |
| 7<br>8 | Under other credit programs | 77 | 6 | 2 | (*) | 69 | 421 | 4 |
| C1 | U.S. Government liabilities other than securities, total, net increase (+) (table 1, line 60) | 137 | - <b>597</b> | 365 | <b>464</b> | <b>-95</b> | -437 | <b>-32</b> |
| 3 | Associated with military sales contracts <sup>2</sup> .  U.S. Government cash receipts from foreign governments (including principal repayments on credits | 113 | -602 | 363 | 450 | -99<br>2 401 | -441<br>2 126 | -35<br>2.091 |
| 4 | financing military sales contracts), net of refunds 1  Less U.S. Government receipts from principal repayments. | 10,024<br>916 | 2,649<br>204 | 2,190<br>91 | 2,695<br>254 | 2,491<br>367 | 3,126<br>346 | 2,081<br>124 |
| 5 | Less U.S. Treasury securities issued in connection with prepayments for military purchases in the United States. | -586 | 607 | -400 | -793 | 1 | 997 | -549 |
| 6<br>7 | Plus financing of military sales contracts by U.S. Government <sup>5</sup> (line A39)<br>By long-term credits | 2,361<br>328 | 345<br>6 | 616<br>4 | 634<br>317 | 767<br>1 | 603<br>10 | 483<br>76 |
| 8 | By short-term credits 1 | 2,033 | 339 | 612 | 317 | 766 | 592 | 407 |
| 10 | Less transfers of goods and services (including transfers financed by grants for military purchases, and by credits) 12 (table 1, line 5) | 11,943 | 2,785 | 2,751 | 3,418 | 2,989 | 2,827 | 3,023 |
| 11 | Associated with U.S. Government grants and transactions increasing Government assets (including changes in retained accounts) <sup>7</sup> (line A45) | | | | | | | |
| 12<br>13 | Associated with other liabilities | 24 | 5 | 2 | 14 | 4 | 4 | 3 |
| 14<br>15 | Sales of space launch and other services by National Aeronautics and Space Administration | 11<br>14 | 3<br>2 | 2 | 5<br>9 | 1<br>3 | 17<br>–13 | 3 |
| | , | | _ | | * | | Ţ, | |

Table 6a. Direct Investment: Income, Capital, Royalties and License Fees, and Other Private Services [Millions of dollars]

| | | | • | | | . 0 | | | | | 0 | | | |
|----------|---------------------------------------------------------------------------------------|---------------------------|-------------------------|----------------------|----------------------|-------------------------|----------------------|----------------------|-------------------------|-------------------------|----------------------|-------------------------|----------------------|-------------------------|
| | | | | | Not seasona | ally adjusted | | | | | Seasonall | y adjusted | | |
| Line | (Credits +; debits -) | 2002 | | 20 | 02 | | 20 | 03 | | 20 | 02 | 1 | 20 | 03 |
| | | | 1 | II | III | IV | l, | p | I | II | III | IV | Ţr. | p |
| | U.S. direct investment abroad: | | | | | | | | | | | | | |
| 1 2 | Income (table 1, line 14) | <b>142,933</b><br>137.605 | <b>32,674</b><br>31,351 | <b>35,538</b> 34,242 | <b>37,986</b> 36.641 | <b>36,735</b><br>35,371 | <b>38,124</b> 36,744 | <b>39,720</b> 38,284 | <b>32,058</b><br>30,735 | <b>34,874</b><br>33,578 | <b>37,264</b> 35,919 | <b>38,735</b><br>37,371 | <b>37,508</b> 36,128 | <b>39,131</b><br>37.695 |
| 3 | Distributed earnings | 43,453 | 8,681 | 9,673 | 10,228 | 14,871 | 7,337 | 9,934 | 10,536 | 11,193 | 12,322 | 9,401 | 9,294 | 12,092 |
| 4<br>5 | Reinvested earnings Reinvested earnings without current-cost adjustment | 94,152<br>76,057 | 22,670<br>18,273 | 24,569<br>20,074 | 26,413<br>21,840 | 20,500<br>15,870 | 29,406<br>24,740 | 28,350<br>23,668 | 20,199<br>15,802 | 22,385<br>17,890 | 23,597<br>19,024 | 27,970<br>23,340 | 26,834<br>22,168 | 25,603<br>20,921 |
| 6 | Current-cost adjustment | 18,095 | 4,397 | 4,495 | 4,573 | 4,630 | 4,666 | 4,682 | 4,397 | 4,495 | 4,573 | 4,630 | 4,666 | 4,682 |
| 7<br>8 | Interest | 5,328<br>8,751 | 1,323<br>2,100 | 1,296<br>2,173 | 1,345<br>2,206 | 1,364<br>2,272 | 1,380<br>2,173 | 1,436<br>2,242 | 1,323<br>2,100 | 1,296<br>2,173 | 1,345<br>2,206 | 1,364<br>2,272 | 1,380<br>2,173 | 1,436<br>2,242 |
| 9 | U.S. parents' payments | -3,423 | -777 | -877 | -861 | -908 | -793 | -806 | -777 | -877 | -861 | -908 | -793 | -806 |
| 10<br>11 | Income without current-cost adjustment | 124,838<br>31,688 | 28,277<br>6,716 | 31,043<br>7,375 | 33,413<br>8,368 | 32,105<br>9,229 | 33,458<br>8,342 | 35,038<br>8,728 | 27,661<br>6,633 | 30,379<br>7,156 | 32,691<br>8,213 | 34,105<br>9,685 | 32,842<br>8,276 | 34,449<br>8,501 |
| 12 | Wholesale trade | 13,315 | 3,292 | 2,995 | 3,624 | 3,404 | 2,909 | 3,434 | 3,292 | 2,995 | 3,624 | 3,404 | 2,909 | 3,434 |
| 13<br>14 | Finance (including depository institutions) and insurance | 16,375<br>41,529 | 3,564<br>10,139 | 4,460<br>11,052 | 5,089<br>9,974 | 3,262<br>10,364 | 4,194<br>10,980 | 4,516<br>10,662 | 3,031<br>10,139 | 4,015<br>11,052 | 4,522<br>9,974 | 4,806<br>10,364 | 3,644<br>10,980 | 4,154<br>10.662 |
| 15 | Other | 21,931<br>119,510 | 4,566<br>26,954 | 5,161<br>29.747 | 6,358<br>32.068 | 5,846<br>30,741 | 7,033 | 7,698<br>33.602 | 4,566 | 5,161<br>29.083 | 6,358 | 5,846<br>32,741 | 7,033<br>31,462 | 7,698<br>33.013 |
| 16<br>17 | Earnings without current-cost adjustment (line 2 less line 6) | 30,380 | 6,411 | 7,067 | 8,016 | 8,886 | 32,078<br>8,011 | 8,381 | 26,338<br>6,328 | 6,848 | 31,346<br>7,861 | 9,342 | 7,945 | 8,154 |
| 18<br>19 | Wholesale tradeFinance (including depository institutions) and insurance | 12,927<br>16,662 | 3,193<br>3,599 | 2,895<br>4,557 | 3,531<br>5,161 | 3,308<br>3,345 | 2,813<br>4,275 | 3,336<br>4,577 | 3,193<br>3,066 | 2,895<br>4,112 | 3,531<br>4,594 | 3,308<br>4,889 | 2,813<br>3,725 | 3,336<br>4,215 |
| 20 | Holding companies, except bank holding companies | 40,446 | 9,866 | 10,781 | 9,708 | 10,091 | 10,665 | 10,346 | 9,866 | 10,781 | 9,708 | 10,091 | 10,665 | 10,346 |
| 21<br>22 | Other | 19,095<br>5,328 | 3,885<br>1,323 | 4,447<br>1,296 | 5,652<br>1,345 | 5,111<br>1,364 | 6,314<br>1,380 | 6,962<br>1,436 | 3,885<br>1,323 | 4,447<br>1,296 | 5,652<br>1,345 | 5,111<br>1,364 | 6,314<br>1,380 | 6,962<br>1,436 |
| 23<br>24 | Manufacturing | 1,308<br>388 | 305<br>99 | 308<br>100 | 352 | 343<br>96 | 331<br>96 | 347<br>98 | 305<br>99 | 308<br>100 | 352<br>93 | 343<br>96 | 331<br>96 | 347<br>98 |
| 25 | Wholesale tradeFinance (including depository institutions) and insurance <sup>1</sup> | -287 | -35 | -97 | 93<br>-72 | -83 | -81 | -61 | -35 | -97 | -72 | -83 | -81 | -61 |
| 26<br>27 | Holding companies, except bank holding companies Other | 1,083<br>2,836 | 273<br>681 | 271<br>714 | 266<br>706 | 273<br>735 | 315<br>719 | 316<br>736 | 273<br>681 | 271<br>714 | 266<br>706 | 273<br>735 | 315<br>719 | 316<br>736 |
| 28 | Capital (table 1, line 51) | -137,836 | -41,554 | -37,643 | -34,439 | -24,200 | -36,977 | -34,767 | -39,083 | -35,459 | -31,623 | -31,670 | -34,405 | -32,020 |
| 29<br>30 | Equity capital | -18,103<br>-48,257 | -9,678<br>-15,047 | -3,266<br>-8,240 | -6,091<br>-12,277 | 932 | -4,895<br>-9,944 | -6,902<br>-10,528 | -9,678<br>-15,047 | -3,266<br>-8,240 | -6,091<br>-12,277 | 932<br>-12,693 | -4,895<br>-9,944 | -6,902<br>-10,528 |
| 31 | Decreases in equity capital | 30,154 | 5,369 | 4,974 | 6,186 | 13,625 | 5,049 | 3,626 | 5,369 | 4,974 | 6,186 | 13,625 | 5,049 | 3,626 |
| 32<br>33 | Reinvested earnings (line 4 with sign reversed) | -94,152<br>-25,581 | -22,670<br>-9,206 | -24,569<br>-9,808 | -26,413<br>-1,935 | -20,500<br>-4,632 | -29,406<br>-2,676 | -28,350<br>485 | -20,199<br>-9,206 | -22,385<br>-9,808 | -23,597<br>-1,935 | -27,970<br>-4,632 | -26,834<br>-2,676 | -25,603<br>485 |
| 34<br>35 | U.S. parents' receivables | -24,880<br>-701 | -1,365<br>-7,841 | -16,228<br>6,420 | -323<br>-1,612 | -6,964<br>2,332 | -11,822<br>9,146 | -4,277<br>4,762 | -1,365<br>-7,841 | -16,228<br>6,420 | -323<br>-1,612 | -6,964<br>2,332 | -11,822<br>9,146 | -4,277<br>4,762 |
| 36 | U.S. parents' payables | -119.741 | -37,157 | -33,148 | -29,866 | -19,570 | -32,311 | -30,085 | -34,686 | -30,964 | -27,050 | -27,040 | -29,739 | -27,338 |
| 37 | Manufacturing | -29,512 | -2,880 | -9,524 | -9,402 | -7,706 | -6,771 | -6,028 | -2,353 | -8,982 | -8,626 | -9,551 | -6,412 | -5,456 |
| 38<br>39 | Wholesale tradeFinance (including depository institutions) and insurance | -7,181<br>-24,590 | -2,904<br>-10,203 | 161<br>-6,576 | -4,129<br>-4,720 | -309<br>-3,091 | -2,528<br>-11,036 | -496<br>-3,561 | -2,683<br>-9,211 | 314<br>-5,856 | -3,602<br>-3,988 | -1,210<br>-5,534 | -2,228<br>-9,709 | -158<br>-2,906 |
| 40<br>41 | Holding companies, except bank holding companies | -42,136<br>-16,322 | -12,823<br>-8,347 | -13,591<br>-3,618 | -8,069<br>-3,546 | -7,653<br>-811 | -10,732<br>-1,244 | -10,350<br>-9,650 | -12,189<br>-8,250 | -12,840<br>-3,600 | -7,790<br>-3,044 | -9,317<br>-1,428 | -10,292<br>-1,098 | -9,141<br>-9,677 |
| 42 | Other. Equity capital | -18,103 | -9,678 | -3,266 | -6,091 | 932 | -4,895 | -6,902 | -9,678 | -3,266 | -6,091 | 932 | -4,895 | -6,902 |
| 43<br>44 | Manufacturing Wholesale trade | -13,717<br>-1,361 | -5,124<br>-794 | -2,449<br>-205 | -3,922<br>-553 | -2,222<br>191 | -2,072<br>3 | -1,909<br>8 | -5,124<br>-794 | -2,449<br>-205 | -3,922<br>-553 | -2,222<br>191 | -2,072<br>3 | -1,909<br>8 |
| 45 | Finance (including depository institutions) and insurance | -2,887 | -1,121 | -1,522 | -1,579 | 1,335 | -3,313<br>979 | -1,458 | -1,121 | -1,522 | -1,579 | 1,335 | -3,313 | -1,458 |
| 46<br>47 | Holding companies, except bank holding companies Other | -357<br>219 | 1,005<br>-3,644 | -418<br>1,328 | -339<br>302 | -605<br>2,233 | -492 | -2,352<br>-1,191 | 1,005<br>-3,644 | -418<br>1,328 | -339<br>302 | -605<br>2,233 | 979<br>-492 | -2,352<br>-1,191 |
| 48 | Reinvested earnings without current-cost adjustment (line 5 with sign reversed) | -76,057 | -18,273 | -20,074 | -21,840 | -15,870 | -24,740 | -23,668 | -15,802 | -17,890 | -19,024 | -23,340 | -22.168 | -20,921 |
| 49<br>50 | Manufacturing | -15,602<br>-7,715 | -2,141<br>-2,203 | -3,356 | -5,243<br>-2,046 | -4,862<br>-1,390 | -6,040<br>-1,843 | -5,728 | -1,614 | -2,814 | -4,467<br>-1,519 | -6,707<br>-2,291 | -5,681 | -5,156 |
| 51 | Wholesale tradeFinance (including depository institutions) and insurance | -8,376 | -2,203<br>-2,357 | -2,076<br>-2,464 | -2,046<br>-2,702 | -853 | -2,455 | -2,113<br>-2,722 | -1,982<br>-1,365 | -1,923<br>-1,744 | -1,970 | -3,296 | -1,543<br>-1,127 | -1,774<br>-2,067 |
| 52<br>53 | Holding companies, except bank holding companiesOther | -32,292<br>-12,072 | -8,833<br>-2,739 | -9,548<br>-2,630 | -7,586<br>-4.263 | -6,325<br>-2,440 | -9,920<br>-4,482 | -8,346<br>-4,759 | -8,199<br>-2,642 | -8,797<br>-2,612 | -7,307<br>-3,761 | -7,989<br>-3,057 | -9,479<br>-4.338 | -7,138<br>-4.786 |
| 54 | Intercompany debt | -25,581 | -9,206 | -9,808 | -1,935 | -4,632 | -2,676 | 485 | -9,206 | -9,808 | -1,935 | -4,632 | -2,676 | 485 |
| 55<br>56 | Manufacturing | -193<br>1,895 | 4,385<br>93 | -3,719<br>2,442 | -237<br>-1,530 | -622<br>890 | 1,341<br>-688 | 1,609<br>1,608 | 4,385<br>93 | -3,719<br>2,442 | -237<br>-1,530 | -622<br>890 | 1,341<br>-688 | 1,609<br>1,608 |
| 57<br>58 | Finance (including depository institutions) and insurance 2 | -13,327 | -6,725 | -2,590 | -439<br>-144 | -3,573 | -5,269 | 619 | -6,725 | -2,590 | -439<br>-144 | -3,573 | -5,269 | 619<br>349 |
| 58<br>59 | Holding companies, except bank holding companiesOther | -9,487<br>-4,469 | -4,995<br>-1,964 | -3,625<br>-2,316 | -144<br>415 | -723<br>-604 | -1,792<br>3,732 | 349<br>-3,700 | -4,995<br>-1,964 | -3,625<br>-2,316 | -144<br>415 | -723<br>-604 | -1,792<br>3,732 | -3,700 |
| 60 | Royalties and license fees, net | 26,108 | 6,283 | 6,518 | 6,356 | 6,951 | 6,655 | 7,197 | 6,468 | 6,595 | 6,514 | 6,530 | 6,857 | 7,265 |
| 61<br>62 | U.S. parents' receipts (table 1, part of line 9) | 29,066<br>-2,958 | 6,881<br>-598 | 7,236<br>–718 | 7,199<br>–843 | 7,750<br>–799 | 7,285<br>-630 | 7,827<br>-630 | 7,066<br>-598 | 7,313<br>–718 | 7,357<br>–843 | 7,329<br>–799 | 7,487<br>–630 | 7,895<br>-630 |
| 63 | Other private services, net | 7,665 | 2,044 | 1,986 | 1,600 | 2,035 | 2,253 | 2,246 | 1,973 | 1,975 | 1,723 | 1,995 | 2,147 | 2,239 |
| 64<br>65 | U.S. parents' receipts (table 1, part of line 10) | 25,194<br>-17,529 | 5,793<br>-3,749 | 6,167<br>-4,181 | 6,207<br>-4,607 | 7,027<br>-4,992 | 6,582<br>-4,329 | 7,051<br>-4,805 | 6,035<br>-4,062 | 6,262<br>-4,287 | 6,380<br>-4,657 | 6,517<br>-4,522 | 6,852<br>-4,705 | 7,154<br>-4,915 |
| 00 | 0.0. paronio paymonio (table 1, part 01 IIIIE 21) | 17,523 | 0,170 | 1,101 | 1,007 | 1,002 | 1,023 | 1,000 | 1,002 | 1,201 | 1,007 | 1,022 | 1,700 | 1,010 |

Table 6a. Direct Investment: Income, Capital, Royalties and License Fees, and Other Private Services—Continued [Millions of dollars]

| | | | | 1 | Not season | ally adjuste | t | | | | Seasonall | / adjusted | | |
|----------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------|
| Line | (Credits +; debits -) | 2002 | | 20 | 02 | | 20 | 03 | | 20 | 02 | | 20 | 03 |
| | | | I | II | III | IV | Į t | P | I | II | III | IV | 11 | P |
| | Foreign direct investment in the United States: | | | | | | | | | | | | | |
| 66<br>67<br>68<br>69<br>70<br>71 | Income (table 1, line 31).  Earnings | -49,458<br>-26,330<br>-19,575<br>-6,755<br>2,848<br>-9,603 | <b>-8,074</b><br>-2,751<br>-6,880<br>4,129<br>6,410<br>-2,281 | -14,303<br>-8,601<br>-5,021<br>-3,580<br>-1,201<br>-2,379 | -15,637<br>-9,699<br>-2,094<br>-7,605<br>-5,155<br>-2,450 | -11,444<br>-5,279<br>-5,580<br>301<br>2,794<br>-2,493 | -15,332<br>-10,783<br>-2,955<br>-7,828<br>-5,318<br>-2,510 | -17,170<br>-12,654<br>-3,498<br>-9,156<br>-6,657<br>-2,499 | <b>-8,134</b><br>-2,811<br>-6,202<br>3,391<br>5,672<br>-2,281 | -13,464<br>-7,762<br>-7,028<br>-734<br>1,645<br>-2,379 | -15,350<br>-9,412<br>-2,458<br>-6,954<br>-4,504<br>-2,450 | -12,510<br>-6,345<br>-3,889<br>-2,456<br>37<br>-2,493 | -15,431<br>-10,882<br>-2,910<br>-7,972<br>-5,462<br>-2,510 | -16,308<br>-11,792<br>-4,975<br>-6,817<br>-4,318<br>-2,499 |
| 72<br>73<br>74 | Interest U.S. affiliates' payments U.S. affiliates' receipts | -23,128<br>-24,662<br>1,534 | -5,323<br>-5,617<br>294 | -5,702<br>-6,093<br>391 | -5,938<br>-6,276<br>338 | -6,165<br>-6,676<br>511 | -4,549<br>-5,011<br>462 | -4,516<br>-4,956<br>440 | -5,323<br>-5,617<br>294 | -5,702<br>-6,093<br>391 | -5,938<br>-6,276<br>338 | -6,165<br>-6,676<br>511 | -4,549<br>-5,011<br>462 | -4,516<br>-4,956<br>440 |
| 75<br>76<br>77<br>78<br>79<br>80<br>81<br>82<br>83<br>84<br>85<br>86<br>87<br>88 | Income without current-cost adjustment.  Manufacturing. Wholesale trade Finance (including depository institutions) and insurance Other. Earnings without current-cost adjustment (line 67 less line 71) Manufacturing. Wholesale trade Finance (including depository institutions) and insurance. Other. Interest. Manufacturing. Wholesale trade Finance (including depository institutions) and insurance. Other. | -39,855<br>-22,221<br>-13,140<br>-3,025<br>-1,469<br>-16,727<br>-10,339<br>-12,368<br>409<br>5,571<br>-23,128<br>-11,882<br>-772<br>-3,434<br>-7,040 | -5,793<br>-3,449<br>-2,816<br>-1,914<br>2,386<br>-470<br>-260<br>-2,596<br>-1,413<br>3,799<br>-5,323<br>-3,189<br>-220<br>-1,413 | -11,924<br>-6,935<br>-4,132<br>48<br>-905<br>-6,222<br>-3,690<br>-3,928<br>730<br>666<br>-5,702<br>-3,245<br>-204<br>-682<br>-1,571 | -13,187<br>-6,985<br>-3,729<br>-728<br>-1,745<br>-7,249<br>-3,985<br>-3,525<br>247<br>14<br>-5,938<br>-3,000<br>-204<br>-975<br>-1,759 | -8,951<br>-4,852<br>-2,463<br>-431<br>-1,205<br>-2,786<br>-2,404<br>-2,319<br>845<br>1,092<br>-6,165<br>-2,448<br>-144<br>-1,276<br>-2,297 | -12,822<br>-4,100<br>-5,385<br>-1,864<br>-1,473<br>-8,273<br>-1,871<br>-5,240<br>-1,464<br>302<br>-4,549<br>-2,229<br>-145<br>-400<br>-1,775 | -14,671<br>-6,107<br>-2,990<br>-3,659<br>-1,915<br>-10,155<br>-3,830<br>-2,845<br>-3,292<br>-188<br>-4,516<br>-2,277<br>-145<br>-367<br>-1,727 | -5,853<br>-3,496<br>-2,816<br>-1,914<br>2,373<br>-530<br>-3,076<br>-1,413<br>3,786<br>-5,323<br>-3,189<br>-220<br>-501<br>-1,413 | -11,085<br>-6,086<br>-4,132<br>48<br>-915<br>-5,383<br>-2,841<br>-3,928<br>730<br>656<br>-5,702<br>-3,245<br>-204<br>-682<br>-1,571 | -12,900<br>-6,704<br>-3,729<br>-728<br>-1,739<br>-6,962<br>-3,704<br>-3,525<br>247<br>20<br>-5,938<br>-3,000<br>-204<br>-975<br>-1,759 | -10,017<br>-5,935<br>-2,463<br>-431<br>-1,188<br>-3,852<br>-3,487<br>-2,319<br>845<br>1,109<br>-6,165<br>-2,448<br>-144<br>-1,276<br>-2,297 | -12,921<br>-4,177<br>-5,385<br>-1,864<br>-1,495<br>-8,372<br>-1,948<br>-5,240<br>-1,464<br>280<br>-4,549<br>-2,229<br>-145<br>-400<br>-1,775 | -13,809<br>-5,236<br>-2,990<br>-3,659<br>-1,924<br>-9,293<br>-2,959<br>-2,845<br>-3,292<br>-197<br>-4,516<br>-2,277<br>-145<br>-367<br>-1,727 |
| 90<br>91<br>92<br>93<br>94<br>95<br>96<br>97 | Capital (table 1, line 64)  Equity capital.  Increases in equity capital.  Decreases in equity capital.  Reinvested earnings (line 69 with sign reversed).  Intercompany debt.  U.S. affiliates' payables.  U.S. affiliates' receivables. | 39,633<br>70,326<br>84,084<br>-13,758<br>6,755<br>-37,448<br>-22,580<br>-14,868 | 9,869<br>12,717<br>17,180<br>-4,463<br>-4,129<br>1,281<br>729<br>552 | 2,390<br>24,009<br>25,965<br>-1,956<br>3,580<br>-25,199<br>-12,106<br>-13,093 | 14,850<br>24,318<br>27,649<br>-3,331<br>7,605<br>-17,073<br>-15,762<br>-1,311 | 12,524<br>9,282<br>13,290<br>-4,008<br>-301<br>3,543<br>4,559<br>-1,016 | 34,241<br>32,710<br>33,539<br>-829<br>7,828<br>-6,296<br>-1,614<br>-4,682 | 14,476<br>3,079<br>6,510<br>-3,431<br>9,156<br>2,241<br>4,455<br>-2,214 | 10,607<br>12,717<br>17,180<br>-4,463<br>-3,391<br>1,281<br>729<br>552 | -456<br>24,009<br>25,965<br>-1,956<br>734<br>-25,199<br>-12,106<br>-13,093 | 14,199<br>24,318<br>27,649<br>-3,331<br>6,954<br>-17,073<br>-15,762<br>-1,311 | 15,281<br>9,282<br>13,290<br>-4,008<br>2,456<br>3,543<br>4,559<br>-1,016 | 34,386<br>32,710<br>33,539<br>-829<br>7,972<br>-6,296<br>-1,614<br>-4,682 | 12,137<br>3,079<br>6,510<br>-3,431<br>6,817<br>2,241<br>4,455<br>-2,214 |
| 98<br>99<br>100<br>101<br>102<br>103<br>104<br>105<br>106<br>107<br>108 | Capital without current-cost adjustment | 30,030<br>4,444<br>10,815<br>-3,755<br>18,526<br>70,326<br>31,008<br>1,844<br>8,745<br>28,729 | 7,588<br>810<br>-553<br>-139<br>7,470<br>12,717<br>3,520<br>73<br>816<br>8,308 | 11<br>-4,983<br>3,998<br>-1,409<br>2,405<br>24,009<br>8,565<br>214<br>3,935<br>11,295 | 12,400<br>6,158<br>4,880<br>-1,463<br>2,825<br>24,318<br>14,713<br>912<br>2,336<br>6,357 | 10,031<br>2,459<br>2,490<br>-744<br>5,826<br>9,282<br>4,210<br>645<br>1,658<br>2,769 | 31,731<br>8,523<br>5,827<br>12,681<br>4,700<br>32,710<br>3,000<br>234<br>21,781<br>7,695 | 11,977<br>3,606<br>2,433<br>1,315<br>4,623<br>3,079<br>1,373<br>414<br>160<br>1,132 | 8,326<br>1,743<br>-631<br>-139<br>7,353<br>12,717<br>3,520<br>73<br>816<br>8,308 | -2,835<br>-7,483<br>3,873<br>-1,409<br>2,184<br>24,009<br>8,565<br>214<br>3,935<br>11,295 | 11,749<br>5,680<br>4,825<br>-1,463<br>2,707<br>24,318<br>14,713<br>912<br>2,336<br>6,357 | 12,788<br>4,504<br>2,747<br>-744<br>6,281<br>9,282<br>4,210<br>645<br>1,658<br>2,769 | 31,876<br>8,789<br>5,772<br>12,682<br>4,633<br>32,710<br>3,000<br>234<br>21,781<br>7,695 | 9,638<br>1,536<br>2,348<br>1,316<br>4,438<br>3,079<br>1,373<br>414<br>160<br>1,132 |
| 109<br>110<br>111<br>112<br>113<br>114<br>115<br>116<br>117 | reversed | -2,848<br>1,086<br>11,064<br>-6,738<br>-8,260<br>-37,448<br>-27,650<br>-2,093<br>-5,762<br>-1,943 | -6,410<br>-3,929<br>2,459<br>-513<br>-4,427<br>1,281<br>1,219<br>-3,085<br>-442<br>3,589 | 1,201<br>1,901<br>3,695<br>-3,360<br>-1,035<br>-25,199<br>-15,449<br>89<br>-1,984<br>-7,855 | 5,155<br>3,137<br>3,268<br>-829<br>-421<br>-17,073<br>-11,692<br>700<br>-2,970<br>-3,111 | -2,794<br>-23<br>1,642<br>-2,036<br>-2,377<br>3,543<br>-1,728<br>203<br>-366<br>5,434 | 5,318<br>693<br>5,127<br>480<br>-982<br>-6,296<br>4,829<br>465<br>-9,580<br>-2,010 | 6,657<br>2,743<br>2,659<br>1,400<br>-145<br>2,241<br>-510<br>-641<br>-245<br>3,637 | -5,672<br>-2,996<br>2,381<br>-513<br>-4,544<br>1,281<br>1,219<br>-3,085<br>-442<br>3,589 | -1,645<br>-599<br>3,570<br>-3,360<br>-1,256<br>-25,199<br>-15,449<br>89<br>-1,984<br>-7,855 | 4,504<br>2,659<br>3,213<br>-829<br>-539<br>-17,073<br>-11,692<br>700<br>-2,970<br>-3,111 | -37<br>2,022<br>1,899<br>-2,036<br>-1,922<br>3,543<br>-1,728<br>203<br>-366<br>5,434 | 5,462<br>960<br>5,073<br>481<br>-1,052<br>-6,296<br>4,829<br>465<br>-9,580<br>-2,010 | 4,318<br>673<br>2,575<br>1,401<br>-331<br>2,241<br>-510<br>-641<br>-245<br>3,637 |
| 118<br>119<br>120<br>121<br>122<br>123 | Royalties and license fees, net U.S. affiliates' payments (table 1, part of line 26) U.S. affiliates' receipts (table 1, part of line 9)  Other private services, net U.S. affiliates' payments (table 1, part of line 27) U.S. affiliates' receipts (table 1, part of line 10) | -9,022<br>-12,174<br>3,152<br>3,468<br>-14,838<br>18,306 | <b>-2,325</b> -2,644 319 <b>-195</b> -3,867 3,672 | <b>-2,159</b> -2,973 814 <b>907</b> -3,315 4,222 | <b>-2,289</b> -3,263 974 <b>1,335</b> -3,446 4,781 | -2,249<br>-3,294<br>1,045<br>1,421<br>-4,210<br>5,631 | <b>-2,117</b> -3,069 952 <b>815</b> -3,863 4,678 | <b>-2,606</b> -3,172 566 <b>942</b> -3,724 4,666 | <b>-2,397</b><br>-2,765<br>368<br><b>-75</b><br>-4,032<br>3,957 | <b>-2,164</b><br>-3,110<br>946<br><b>1,291</b><br>-3,344<br>4,635 | <b>-2,321</b> -3,358 1,037 <b>1,289</b> -3,526 4,815 | <b>-2,141</b> -2,941 800 <b>963</b> -3,935 4,898 | <b>-2,120</b> -3,203 1,083 <b>1,039</b> -4,015 5,054 | <b>-2,672</b> -3,328 656 <b>1,320</b> -3,759 5,079 |

# Table 7a. Transactions in Long-Term Securities

[Millions of dollars]

| | | | | | Not seasona | ally adjusted | | |
|----------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|
| Line | (Credits +; debits -) | 2002 | | 20 | 02 | | 20 | 03 |
| | | | I | II | III | IV | l r | P |
| A1 | Foreign securities, net purchases (-) or net sales (+) by U.S. residents (table 1, line 52 or lines 4 + 18 below) | 15,801 | 5,367 | -5,843 | 21,641 | -5,364 | -27,146 | 9,240 |
| 2 | Stocks, gross purchases by U.S. residents | 1,278,340<br>1,260,663 | 314,200<br>315,943 | 360,295<br>340,947 | 306,472<br>319,296 | 297,373<br>284,477 | 303,872<br>269,495 | 333,786<br>316,843 |
| 4 5 | Stocks, net purchases by U.S. residents  New issues in the United States | <b>-17,677</b><br>-3,429 | <b>1,743</b><br>-1,455 | <b>-19,348</b><br>-1,544 | 12,824 | <b>-12,896</b><br>-430 | <b>-34,377</b><br>-201 | -16,943 |
| 6 | Transactions in outstanding stocks, net | -14,248 | 3,198 | -17,804 | 12,824 | -12,466 | -34,176 | -16,943 |
| 7 | Net purchases by U.S. residents, by area: Europe | -12,094 | 1,414 | -10,971 | 5,815 | -8,352 | -23,688 | -8,324 |
| 8<br>9 | Of which: United Kingdom | -14,577<br>4,040 | 83<br>1,470 | -14,490<br>754 | 6,020<br>2,442 | -6,190<br>-626 | –22,787<br>101 | -6,289<br>-1,384 |
| 10<br>11 | Caribbean financial centers 1 | -7,882<br>-2,286 | -157<br>-1,961 | -4,632<br>-575 | -521<br>767 | -2,572<br>-517 | -4,117<br>-482 | -1,209<br>232 |
| 12<br>13 | Asia | 653<br>-987 | 987<br>105 | -3,246<br>-3,242 | 3,603<br>2,792 | –691<br>–642 | -5,533<br>-2,733 | -5,629<br>-3,016 |
| 14<br>15 | AfricaOther | -30<br>-78 | 38<br>-48 | -296<br>-382 | 166<br>552 | 62<br>-200 | -115<br>-543 | -57<br>-572 |
| 16 | Bonds, gross purchases by U.S. residents | 1,353,398 | 292,373 | 332,780 | 352,741 | 375,504 | 424,268 | 553,046 |
| 17<br>18 | Bonds, gross sales by U.S. residents | 1,386,876<br><b>33,478</b> | 295,997<br><b>3,624</b>  | 346,285<br><b>13,505</b> | 361,558<br><b>8,817</b>  | 383,036<br><b>7,532</b>  | 431,499<br><b>7,231</b>  | 579,229<br><b>26,183</b> |
| 19<br>20 | New issues in the United States | -20,777<br>54,255 | -6,012<br>9,636 | -5,160<br>18,665 | –2,887<br>11,704 | -6,718<br>14,250 | -10,138<br>17,369 | –1,733<br>27,916 |
| 21 | Net purchases by U.S. residents, by area: | 20,076 | 7,160 | 1,431 | 5,032 | 6,453 | 4,778 | 16,302 |
| 22 23 | Europe | 10,930<br>761 | 3,027<br>-1,190 | 2,586<br>3,155 | 2,190<br>-1,064 | 3,127<br>-140 | 9,778<br>4.094 | 8,516<br>3,550 |
| 24 | Caribbean financial centers 1 | 4,787 | 1,136 | 2,138 | -1,362 | 2,875 | -6,130 | -718 |
| 24<br>25<br>26 | Latin America, excluding Caribbean financial centers | 4,423<br>1,633 | 720<br>-4,537 | 1,948<br>5,740 | 802<br>4,094 | 953<br>-3,664 | -1,964<br>4,749 | -1,598<br>9,960 |
| 27<br>28 | Of which: Japan | -8,019<br>49 | -3,133<br>28 | 2,877<br>-1,164 | 208<br>495 | -7,971<br>690 | 1,631<br>274 | 2,756<br>190 |
| 29<br>B1 | Other | 1,749 | 307 | 257 | 820 | 365 | 1,430 | -1,503 |
| 51 | official agencies, net purchases (+) or net sales (-) by foreign residents (table 1, line 66 or lines 4 + 16 + 30 below) | 291,492 | 74,461 | 104,187 | 45,880 | 66,964 | 55,574 | 86,525 |
| 2 | Stocks, gross purchases by foreign residents. Stocks, gross sales by foreign residents. | 3,200,575<br>3,145,392 | 828,283<br>803,441 | 815,714<br>804,412 | 780,306<br>773,209 | 776,272<br>764,330 | 653,749<br>656,387 | 817,023<br>796,465 |
| 4 | Stocks, net purchases by foreign residents | 55,183 | 24,842 | 11,302 | 7,097 | 11,942 | <b>-2,638</b> | <b>20,558</b> |
| 5 | Net purchases by foreign residents, by area: Europe | 31,502 | 19,592 | -678 | 1,439 | 11,149 | 791 | 9,570 |
| 6<br>7 | Of which: United Kingdom | 14,375<br>12,130 | 7,987<br>6,439 | -1,059<br>2,124 | 3,236<br>2,461 | 4,211<br>1,106 | -1,247<br>2,228 | 1,353<br>4,461 |
| 8<br>9 | Caribbean financial centers <sup>1</sup> | -17,044<br>786 | -6,062<br>153 | 266<br>359 | -8,262<br>-15 | -2,986<br>289 | -6,702<br>-351 | 4,061<br>349 |
| 10<br>11 | Asia | 22,967<br>12,214 | 2,655<br>955 | 8,192<br>7,265 | 10,090<br>6,116 | 2,030<br>-2,122 | 4,272<br>1,492 | 1,128<br>-2,401 |
| 12<br>13 | Africa | -93 | 11 | -40 | -2 | -62 | -3 | 127<br>862 |
| 14 | Other | 4,935<br>810,003 | 2,054<br>191,839 | 1,079<br>219,822 | 1,386<br>173,872 | 416<br>224,470 | -2,873<br>229,441 | 271,354 |
| 15<br>16 | Corporate bonds, gross sales by foreign residents | 650,017<br><b>159,986</b>  | 148,537<br><b>43,302</b> | 159,888<br><b>59,934</b> | 156,861<br><b>17,011</b> | 184,731<br><b>39,739</b> | 169,068<br><b>60,373</b> | 204,135<br><b>67,219</b> |
| 17<br>18 | New issues sold abroad by U.S. corporations | 57,786<br>102,200 | 21,155<br>22,147 | 23,205<br>36,729 | 1,633<br>15,378 | 11,793<br>27,946 | 18,625<br>41,748 | 15,185<br>52,034 |
| | Net purchases by foreign residents, by area: | | | , | , | | , | , |
| 19<br>20 | Europe | 93,381<br>70,318 | 29,566<br>21,559 | 35,489<br>28,798 | 6,326<br>2,377 | 22,000<br>17,584 | 40,407<br>29,020 | 41,276<br>30,777 |
| 21<br>22 | CanadaCaribbean financial centers <sup>1</sup> | -46<br>35,473 | 885<br>9,835 | 734<br>13,690 | –17<br>3,747 | -1,648<br>8,201 | 1,979<br>10,579 | 1,195<br>14,937 |
| 22<br>23<br>24 | Latin America, excluding Caribbean financial centers | 4,570<br>22,838 | 747<br>1,756 | 1,133<br>8,586 | 541<br>4,078 | 2,149<br>8,418 | 1,480<br>5,111 | 1,989<br>7,124 |
| 25<br>26 | Of which: Japan | 10,795<br>132 | -914<br>-42 | 4,848<br>95 | 1,916<br>32 | 4,945<br>47 | 514<br>124 | 3,019<br>118 |
| 27<br>28 | Other  Federally sponsored agency bonds, gross purchases by foreign residents | 3,638<br>1,589,074 | 555<br>346,817 | 207<br>387,942 | 2,304<br>431,512 | 572<br>422,803 | 693<br>459,957 | 580<br>704,347 |
| 29<br>30 | Federally sponsored agency bonds, gross sales by foreign residents.  Federally sponsored agency bonds, gross sales by foreign residents.  Federally sponsored agency bonds, net purchases by foreign residents. | 1,512,751<br><b>76,323</b> | 340,500<br><b>6,317</b>  | 354,991<br><b>32,951</b> | 409,740<br><b>21,772</b> | 407,520<br><b>15,283</b> | 462,118<br><b>-2,161</b> | 705,599<br><b>-1,252</b> |
| 31 | New issues sold abroad by federally sponsored agencies | 47,649 | 14,197 | 12,794 | 11,024 | 9,634 | 14,521 | 12,153 |
| 32 | Transactions in outstanding bonds, net | 28,674 | -7,880 | 20,157 | 10,748 | 5,649 | -16,682 | -13,405 |
| 33<br>34 | Europe | 13,930<br>16,737 | -4,072<br>402 | 10,231<br>8,157 | 2,632<br>3,314 | 5,139<br>4,864 | 4,723<br>6,878 | -12,943<br>-5,176 |
| 34<br>35<br>36<br>37 | CanadaCaribbean financial centers <sup>1</sup> | -3,425<br>24,502 | -377<br>7,525 | -98<br>8,590 | -1,511<br>7,563 | -1,439<br>824 | -1,641<br>-6,612 | -1,537<br>16,627 |
| 37<br>38 | Latin America, excluding Caribbean financial centers | 4,398<br>37,488 | 2,052<br>1,487 | 1,254<br>13,360 | 687<br>12,120 | 405<br>10,521 | -103<br>1,307 | -605<br>-1,723 |
| 39<br>40 | Of which: Japan<br>Africa | 26,221<br>174 | -3,669<br>9 | 10,381<br>43 | 8,576<br>204 | 10,933<br>-82 | 3,373<br>598 | 5,127<br>-101 |
| 41 | Other | -744 | -307 | -429 | 77 | -85 | -433 | -970 |
| C1 | U.S. Treasury bonds and notes, excluding transactions of foreign official agencies, net purchases (+) or net sales (-) by foreign residents (table 1, part of line 65) | 81,477 | 6,614 | 9,264 | 52,484 | 13,115 | 14,043 | 59,280 |
| 2 | U.S. Treasury bonds and notes, gross purchases by foreign residents | 6,724,758<br>6,643,281 | 1,449,014<br>1,442,400 | 1,641,663<br>1,632,399 | 1,912,138<br>1,859,654 | 1,721,943<br>1,708,828 | 1,790,916<br>1,776,873 | 2,175,033<br>2,115,753 |
| | Net purchases by foreign residents, by area: | | | | | | | |
| 4<br>5 | Europe | 26,823<br>-4,951 | 12,085<br>-1,163 | -2,968<br>-1,285 | 19,554<br>-3,330 | -1,848<br>827 | -8,113<br>-694 | 23,623<br>3,973 |
| 6<br>7 | Caribbean financial centers <sup>1</sup> Latin America, excluding Caribbean financial centers | 15,838<br>4,462 | -3,389<br>913 | 9,088<br>747 | -512<br>2,139 | 10,651<br>663 | 8,541<br>1,838 | -890<br>-188 |
| 8<br>9 | Asia | 34,617<br>1,064 | -2,824<br>221 | 2,255<br>281 | 33,958<br>532 | 1,228<br>30 | 11,886<br>33 | 30,440<br>46 |
| 10 | Other | 3,624 | 771 | 1,146 | 143 | 1,564 | 552 | 2,276 |
| | Memoranda:  Net purchases of marketable long-term U.S. securities by foreign official agencies included | | | | | | | |
| | elsewhere in the international transactions accounts, net purchases (+) or net sales (-) (lines in table 4): | | | | | | | |
| 1<br>2 | U.S. Treasury marketable bonds and notes (line B4) | 15,131<br>30,377 | 56<br>7,296 | 487<br>6,568 | -8,144<br>10,885 | 22,732<br>5,628 | 6,457<br>9,480 | 29,373<br>3,290 |
| 3 4 | U.S. corporate and other bonds (part of line B16) | 5,593<br>-1,985 | 2,003 | 1,392<br>-486 | 999<br>-164 | 1,199<br>-58 | 1,270<br>56 | 687<br>18 |
| 4 | U.S. stocks (part of line B16) | -1,963 | -1,277 | -480 | -104 | -56 | 96 | 18 |

Table 8a. Claims on and Liabilities to Unaffiliated Foreigners Reported by U.S. Nonbanking Concerns Except Securities Brokers <sup>1</sup> [Millions of dollars]

| | | | | | Not seasona | ally adjusted | | | Amounts |
|----------------------|------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------|------------------------------------|--------------------------------------|------------------------------------|------------------------------------|--------------------------------------|---------------------------|----------------------------------------|
| Line | (Credits +; decrease in U.S. assets or increase in U.S. liabilities.<br>Debits → increase in U.S. assets or decrease in U.S. liabilities.) | 2002 | | 20 | 02 | | 20 | 103 | outstanding<br>June 30, |
| | Source , illustrated in G.G. about of doubledon in G.G. illustrated. | <b>†</b> | 1 | II | III | IV | [r | 2 | 2003 |
| A1 | Claims, total (table 1, line 53) | -31,880 | -1,886 | -16,210 | -11,862 | -1,922 | -11,998 | -22,789 | 652,870 |
| 2<br>3<br>4 | Financial claims  Denominated in U.S. dollars  Denominated in foreign currencies | <b>-32,513</b><br>-25,016<br>-7,497 | <b>-3,374</b><br>1,969<br>-5,343 | <b>-17,772</b><br>-22,847<br>5,075 | <b>-12,622</b><br>-4,279<br>-8,343 | <b>1,255</b><br>141<br>1,114 | <b>-13,060</b><br>-3,487<br>-9,573 | <b>-22,789</b><br>-22,789 | <b>623,446</b> 506,921 116,525 |
| 5<br>6<br>7 | By instrument: <sup>3</sup> Resale agreements Negotiable certificates of deposit Other short-term instruments (including money market instruments) | | | | | | -582<br>-15<br>-395 | | 4,205<br>216<br>5,513 |
| 8<br>9<br>10 | Deposits | -31,630<br>-883<br>-1,937 | 6,170<br>-9,544<br>-10,280 | -6,716<br>-11,056<br>-11,435 | -25,191<br>12,569<br>13,487 | -5,893<br>7,148<br>6,291 | -4,866<br>-7,202<br>-3,291 | -23,883<br>1,094<br>1,094 | 489,750<br>123,762<br>95,469 |
| 11 | By area: Europe Of which: | -22,421 | -30,744 | 5,643 | -15,962 | 18,642 | -25,084 | | 339,531 |
| 12<br>13<br>14<br>15 | U writer: United Kingdom Germany Caribbean financial centers <sup>5</sup> | -13,940<br>-451<br>-10,357<br>265 | -25,234<br>1,837<br>27,986<br>-616 | 12,904<br>-1,147<br>-24,994<br>1,579 | -19,476<br>-1,810<br>2,687<br>653  | 17,866<br>669<br>-16,036<br>-1,351 | -25,373<br>3,799<br>13,726<br>-1,702 | -14,347<br>-8,442 | 168,541<br>84,018<br>244,927<br>38,988 |
| 16<br>17<br>18 | Commercial claims  Denominated in U.S. dollars  Denominated in foreign currencies | <b>633</b><br>2,925<br>–2,292 | <b>1,488</b><br>2,831<br>–1,343 | <b>1,562</b><br>1,731<br>–169 | <b>760</b><br>149<br>611 | <b>-3,177</b><br>-1,786<br>-1,391  | <b>1,062</b><br>3,403<br>–2,341 | | <b>29,424</b> 22,306 7,118 |
| 19<br>20 | By instrument: Trade receivables | 1,133<br>-500 | 1,968<br>-480 | 1,355<br>207 | 772<br>-12 | -2,962<br>-215 | 952<br>110 | | 24,713<br>4,711 |
| 21<br>22<br>23<br>24 | By area: Europe. Canada. Asia. Other. | -190<br>69<br>515<br>239 | 1,326<br>97<br>340<br>–275 | 847<br>10<br>206<br>499 | -137<br>131<br>531<br>235 | -2,226<br>-169<br>-562<br>-220 | 457<br>97<br>223<br>285 | | 13,346<br>2,552<br>5,999<br>7,527 |
| B1 | Liabilities, total (table 1, line 68) | 72,142 | 46,771 | 24,610 | -8,102 | 8,863 | 74,848 | 3,189 | 537,648 |
| 2<br>3<br>4 | Financial liabilities.  Denominated in U.S. dollars.  Denominated in foreign currencies. | <b>67,193</b> 50,829 16,364 | <b>41,686</b><br>35,645<br>6,041 | <b>21,655</b><br>11,109<br>10,546 | <b>-8,079</b><br>-1,752<br>-6,327  | <b>11,931</b><br>5,827<br>6,104 | <b>75,215</b> 61,989 13,226 | <b>3,189</b><br>3,189 | <b>509,209</b><br>396,856<br>112,353 |
| 5<br>6<br>7<br>8 | By instrument: <sup>3</sup> Repurchase agreements Short-term instruments Other liabilities Of which: Financial intermediaries' accounts <sup>4</sup> | 67,193<br>6.954 | 41,686<br>24,586 | 21,655<br>3.543 | -8,079<br>-26,299 | 11,931<br>5.124 | 2,460<br>726<br>72,029<br>17,982 | 3,189<br>1,368 | 12,416<br>21,415<br>475,378<br>149,594 |
| 9 | By area:<br>Europe | 40,526 | 39,712 | 10,738 | -26,981 | 17,057 | 64,148 | | 364,919 |
| 10<br>11<br>12<br>13 | Of which: United Kingdom Germany Caribbean financial centers <sup>5</sup> Other. | 28,327<br>4,248<br>30,191<br>-3.524 | 18,983<br>8,812<br>2,154<br>–180 | 7,446<br>-538<br>11,599<br>-682 | -8,168<br>-3,791<br>18,429<br>473  | 10,066<br>-235<br>-1,991<br>-3,135 | 56,683<br>10,461<br>5,873<br>5,194 | 8,856<br>–5.667 | 211,542<br>73,544<br>86,565<br>57,725  |
| 14<br>15<br>16 | Commercial liabilities Denominated in U.S. dollars Denominated in foreign currencies. | <b>4,949</b><br>4,578<br>371 | <b>5,085</b><br>4,810<br>275 | <b>2,955</b><br>3,119<br>–164 | <b>-23</b><br>285<br>-308 | <b>-3,068</b><br>-3,636<br>568 | - <b>367</b><br>-2,037<br>1,670 | -5,007 | <b>28,439</b> 24,879 3,560 |
| 17<br>18 | By instrument: Trade payables. Advance receipts and other liabilities | 2,519<br>2,430 | 3,052<br>2,033 | -913<br>3,868 | -401<br>378 | 781<br>-3,849 | 330<br>-697 | | 14,881<br>13,558 |
| 19<br>20<br>21<br>22 | By area: Europe Canada Asia Other | -5,778<br>3,220<br>6,256<br>1,251 | 686<br>375<br>2,716<br>1,308 | 269<br>1,822<br>1,312<br>–448 | -3,159<br>1,296<br>1,411<br>429 | -3,574<br>-273<br>817<br>-38 | -2,221<br>1,143<br>593<br>118 | | 8,817<br>1,768<br>13,125<br>4,729 |

Table 9a. Claims on Foreigners Reported by U.S. Banks and Securities Brokers <sup>1</sup> [Millions of dollars]

| | | | | | Not seasona | ally adjusted | | | Amounts |
|----------------|--------------------------------------------------------------------------------------------------------------------|--------------------|-------------------|-------------------|-------------------|------------------|-------------------|-------------------|-------------------------|
| Line | (Credits +; decrease in U.S. assets. Debits -; increase in U.S. assets.) | 2002 | | 20 | 02 | | 20 | 03 | outstanding<br>June 30, |
| | | | I | II | III | IV | 11 | P | 2003 |
| 1 | Claims reported by U.S. banks and securities brokers, total (table 1, line 54) | -21,357 | -148 | -69,254 | 52,999 | -4,954 | -27,795 | -60,603 | 1,755,800 |
| 2 | Claims for own accounts | -15,091 | -9,115 | -52,766 | 51,730 | -4,940 | -17,842 | -42,224 | 1,339,191 |
| 3 | Denominated in dollars | -25,257 | -6,731 | -48,238 | 46,433 | -16,721 | -10,427 | -40,581 | 1,248,264 |
| | By instrument: <sup>2</sup> | | | | | | | | |
| 4<br>5<br>6 | Resale agreements | | | | | | -20,469<br>1,174  | -23,555<br>1,850  | 310,598<br>771 |
| 6<br>7 | Other short-term instruments (including money market instruments) | | | | | | 10,882<br>-1,895  | -2,118<br>-15,004 | 15,562<br>387,683 |
| 8 | Other claims (including loans) | | | | | | -119 | -1,754 | 533,650 |
| | By foreign borrower: | | | | | | | | |
| 9 | Claims on: Own foreign offices | -38,074 | -3,653 | -39,375 | 59,834 | -54,880 | -1,934 | -10,165 | 860,394 |
| 10<br>11 | Unaffiliated foreign banksForeign official institutions <sup>3</sup> | 18,921<br>654 | 4,197<br>-6,075 | 3,347<br>4,228 | -2,097<br>-10,048 | 13,474<br>12,549 | -3,528<br>-13,261 | -10,772<br>6,666  | 102,255<br>44,242 |
| 12 | Other foreigners | -6,758 | -1,200 | -16,438 | -1,256 | 12,136 | 8,296 | -26,310 | 241,373 |
| | By type of U.S. reporting institution: 4 | | | | | | | | |
| 13 | Ú.Sowned banks' claims on: Own foreign offices and unaffiliated foreign banks | 22,127 | 13,944 | -5,798 | 12,004 | 1,977 | -10,135 | 28,666 | 239,715 |
| 14 | Foreign official institutions and other foreigners | 3,923 | -4,972 | 3,010 | 11,134 | -5,249 | 1,390 | -4,811 | 38,225 |
| 15 | Foreign-owned banks' claims on: Own foreign offices and unaffiliated foreign banks | -44,001 | -13,070 | -32,795 | 49,835 | -47,971 | 9,057 | -43,742 | 640,127 |
| 16 | Foreign official institutions and other foreigners | 1,480 | -13,070<br>-641 | 1,936 | -7,725 | 7,910 | -8,296 | -43,742<br>-4,425 | 70,242 |
| | Brokers' and dealers' claims on: | | | | | | | | |
| 17<br>18 | Own foreign offices and unaffiliated foreign banks | 2,721<br>-11,507 | -330<br>-1,662 | 2,565<br>-17,156  | -4,102<br>-14,713 | 4,588<br>22,024  | -4,384<br>1,941 | -5,861<br>-10,408 | 82,807<br>177,148 |
| 19 | Denominated in foreign currencies | 10,166 | -2,384 | -4,528 | 5,297 | 11,781 | -7,415 | -1,643 | 90,927 |
| 20 | By instrument: 2 Deposits and brokerage balances | 10,100 | 2,001 | | 0,207 | , | -19,041 | -3,697 | 42,129 |
| 21 | Other claims (including loans) | | | | | | 11,626 | 2,054 | 48,798 |
| 22 | Claims for customers' accounts | -6,266 | 8,967 | -16,488 | 1,269 | -14 | -9,953 | -18,379 | 416,609 |
| 23 | Denominated in dollars | -4,299 | 7,978 | -17,282 | 5,896 | -891 | -5,588 | -24,004 | 382,625 |
| | By instrument: 2 | | | | | | | | |
| 24<br>25 | Commercial paper 5 | -21,554 | 78 | -7,758 | -6,115 | -7,759 | -2,115<br>-10,393 | -4,320<br>-4,666  | 144,528<br>88,511 |
| 25<br>26 | Other short-term instruments (including money market instruments) b | -6,324 | 3,884 | -8,356 | 4,672 | -6,524 | 487 | -3,989 | 12,542 |
| 27<br>28 | Deposits and brokerage balances (including sweep accounts) 7 Other claims | 14,053<br>9,526 | 891<br>3,125 | -1,455<br>287 | 7,267<br>72 | 7,350<br>6,042 | 5,621<br>812 | -13,995<br>2,966  | 121,784<br>15,260 |
| 29 | Denominated in foreign currencies | -1,967 | 989 | 794 | -4,627 | 877 | -4,365 | 5,625 | 33,984 |
| 30 | By instrument: 2 Deposits and brokerage balances | | | | | | 2,979 | 560 | 4.742 |
| 31 | Other claims | | | | | | -7,344 | 5,065 | 29,242 |
| | Claims, total (line 1), by area: | | | | | | | | |
| 32 | Europe | -20,676 | -34,553 | -23,168 | 34,695 | 2,350 | -8,164 | -48,714 | 878,407 |
| 33 | Of which: United Kingdom | -8,034 | 3,688 | -15,313 | -4,680 | 8,271 | -11,059 | -40,464 | 461,303 |
| 34<br>35 | Switzerland | -31,168 | -26,235<br>-3.133 | 176<br>-6.721 | 12,247<br>1.689 | -17,356<br>2.926 | 5,918<br>-1,259 | 2,227 | 115,731 |
| 36 | Canada | -5,239<br>1,933 | 34,714 | -32,927 | 26,987 | -26,841 | -17,983 | 10,798<br>-26,136 | 82,078<br>577,762 |
| 37 | Carribbean financial centers <sup>8</sup> | 16,218 | 590 | 3,162 | 7,217 | 5,249 | 6,487 | 1,552 | 66,973 |
| 38<br>39<br>40 | Asia | -12,557<br>-11.830 | 3,284<br>4,578 | -10,500<br>-5,291 | -18,613<br>-8,031 | 13,272<br>-3,086 | -5,882<br>-9,761  | 3,503<br>-6,869 | 123,630<br>72,103 |
| 40 | Africa | 133 | 7 | 5 | 116 | 5 | 19 | 371 | 4,414 |
| 41 | Other | -1,169 | -1,057 | 895 | 908 | -1,915 | -1,013 | -1,977 | 22,536 |
| 1 | Memoranda:<br>  International banking facilities' (IBF's) own claims, denominated in dollars (in lines 1–16 above) | -9,155 | -3,036 | -13,004 | 22,103 | -15,218 | -4,676 | -13,831 | 316,316 |
| 2 | By bank ownership: 4 U.Sowned IBF's | 16,519 | 19,808 | -1.484 | -1.490 | -315 | -12,430 | -1.225 | 68,849 |
| 2 | Foreign-owned IBF's | -25,674 | -22,844 | -11,520 | 23,593 | -14,903 | 7,754 | -12,606 | 247,467 |
| | I feetpetes on pages 56 and 57 | | | | | | | | · |

Table 10a. Liabilities to Foreigners, Except Foreign Official Agencies, Reported by U.S. Banks and Securities Brokers <sup>1</sup> [Millions of dollars]

| Credits +; increase in U.S. liabilities. Debits -, decrease in U.S. liabilities. | | | | | | Not season | ally adjusted | | | Amounts |
|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------|------------------------------------------------------------------------------------------------------------------|---------|---------------------------------------|---------|------------|---------------|---------|---------|-------------------------|
| Liabilities reported by U.S. banks and securities brokers, total (table 1, part of line 65 and table 1, line 69) 105,886 -2,271 28,902 25,499 53,766 17,248 35,104 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1, 20 1 | Line | (Credits +; increase in U.S. liabilities. Debits -; decrease in U.S. liabilities.) | 2002 | | 20 | 02 | | 20 | 03 | outstanding<br>June 30, |
| 2 U.S. Trassury bills and certificates (table 1, part of line 65) | | | | 1 | II | III | IV | 11 | P | 2003 |
| 3 Other U.S. liabilities, total (table 1, line 69) | 1 | Liabilities reported by U.S. banks and securities brokers, total (table 1, part of line 65 and table 1, line 69) | 105,866 | -2,271 | 28,902  | 25,469 | 53,766 | 17,248  | 35,104  | 1,761,262 |
| Liabilities for own accounts 76,091 -13,310 23,805 8,243 57,553 25,410 12,149 17, 50 15,946 61,869 19,588 29,647 12,149 17, 50 15,946 61,869 19,588 29,647 12,149 17, 50 15,946 61,869 19,588 29,647 12,149 17, 50 15,946 61,869 19,588 29,647 12,149 17, 50 15,946 61,869 19,588 29,647 12,149 17, 70 12,149 17, 70 12,149 17, 70 13,141 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 14,551 | 2 | U.S. Treasury bills and certificates (table 1, part of line 65) | 14,740  | 5,175 | 4,954 | 5,021 | -410 | 525 | 1,859 | 41,520 |
| Denominated in dollars | 3 | Other U.S. liabilities, total (table 1, line 69) | 91,126  | -7,446 | 23,948  | 20,448 | 54,176 | 16,723  | 33,245  | 1,719,742 |
| By instrument: 2 20.224 18.799 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 7.700 | 4 | Liabilities for own accounts | 76,091  | -13,310 | 23,605  | 8,243 | 57,553 | 25,410  | 12,149  | 1,442,342 |
| Repurchase agreements | 5 | Denominated in dollars | 86,132  | -8,562 | 16,879  | 15,946 | 61,869 | 19,588  | 29,647  | 1,367,901 |
| Page Deposts and Erokerage balances. 9,131 44,551 | | | | | | | | | | |
| By foreign plates: | | Repurchase agreements | | | | | | | | 292,334<br>830.077 |
| Liabilities to: | 8 | Other liabilities (including loans) | | | | | | | | 245,490 |
| 9 | | | | | | | | | | |
| 11 Other foreigners and international organizations | 9 | Own foreign offices | | | | | | | | 968,335 |
| By type of U.S. reporting institution: 3 U.S. owned banks (labilities to u.S. owned banks) 12.16 -38.840 -38.840 -39.840 -10.883 -39.840 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10.883 -10 | | | | | | | | | | 128,160<br>271,406 |
| T. T. T. T. T. T. T. T. | | ů | | | -, | -,- | -, | ,- | -,- | , |
| 13 | 10 | U.Sowned banks' liabilities to: | 4 104 | _37 257 | 17 703  | _13 700 | 37 268 | 1 216 | _38 840 | 392,060 |
| 14 | | Other foreigners and international organizations | | | | | | | | 36,936 |
| 14.482 3.845 -359 10.823 173 9.999 -343 | 14 | Foreign-owned banks' liabilities to: Own foreign offices and unaffiliated foreign banks | 42.322  | 20.495 | -10.175 | -6.319 | 38.321 | -31,226 | 45.380  | 539.785 |
| 16 | 15 | Other foreigners and international organizations | 14,482  | 3,845 | -359 | 10,823 | 173 | 9,899 | -343 | 75,975 |
| Denominated in foreign currencies | | Own foreign offices and unaffiliated foreign banks | | | | | | | | 164,650 |
| By instrument: 2 | | ů ů | l ' | , , , , , , , , , , , , , , , , , , , | , | , | , | , | , | 158,495 |
| 19 Deposits and brokerage balances 2,934 -9,173 2,888 -8,825 2,888 -8,325 2,888 -8,325 2,888 -8,325 2,888 -8,325 2,888 -8,325 2,888 -8,325 2,888 -8,325 2,888 -8,325 2,888 -8,325 2,888 -8,325 2,888 -8,325 2,888 -8,325 2,888 -8,325 2,888 -8,325 2,888 -8,327 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 20,371 -8,687 | 18 | Ç . | -10,041 | -4,748 | 6,726 | -7,703 | -4,316 | 5,822 | -17,498 | 74,441 |
| 21 Liabilities for customers' accounts 15,035 5,864 343 12,205 -3,377 -8,687 21,096 22 Denominated in dollars 15,035 5,864 343 12,205 -3,377 -8,687 20,371 3 By instrument: 2 Negotiable certificates of deposit and other short-term instruments 12,342 7,106 -1,803 9,560 -2,521 3,657 16,785 24 Other liabilities (including loans) 2,693 -1,242 2,146 2,645 -856 -12,344 3,586 25 Denominated in foreign currencies | | Deposits and brokerage balances | | | | | | | -9,173  | 43,505 |
| Denominated in dollars | - | , | | | | | | , | , | 30,936 |
| By instrument: 2 Negotiable certificates of deposit and other short-term instruments | 21 | Liabilities for customers' accounts | 15,035  | 5,864 | 343 | 12,205 | -3,377 | -8,687  | 21,096  | 277,400 |
| Negotiable certificates of deposit and other short-term instruments 12,342 7,106 -1,803 9,560 -2,521 3,657 16,785 -12,344 3,586 -2,693 -1,242 2,146 2,645 -856 -12,344 3,586 -2,521 3,657 16,785 -2,693 -1,242 2,146 2,645 -856 -12,344 3,586 -2,693 -1,242 2,146 2,645 -856 -12,344 3,586 -12,344 3,586 -12,344 3,586 -12,344 3,586 -12,344 3,586 -12,344 3,586 -12,344 3,586 -12,344 3,586 -12,344 3,586 -12,344 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 -16,346 | 22 | | 15,035  | 5,864 | 343 | 12,205 | -3,377 | -8,687  | 20,371  | 276,266 |
| 24 Other liabilities (including loans). 2,693 -1,242 2,146 2,645 -856 -12,344 3,586 25 Denominated in foreign currencies. 725 By instrument: 2 Negotiable certificates of deposit and other short-term instruments. -16 Other U.S. liabilities, total (line 3), by area: 63,426 -1,024 3,064 20,268 41,118 -22,710 -9,629 29 Canada. -424 71 -195 440 -740 4,073 1,799 29 Canada financial centers 4 37,550 -19,356 33,081 8,585 15,240 48,089 45,352 31 Latin America, excluding Caribbean financial centers -871 1,838 -3,953 -101 1,345 -777 -1,928 32 Asia. -16,102 12,052 -13,109 -8,471 -6,574 -11,148 -10,284 33 Africa 753 385 74 -68 362 467 -203 34 Other -1,412 4,986 -205 3,425 -1,271 8,138 Memoranda: International banking facilities' (IBF's) own liabilities, denominated in dollars (in lines 3–15 above). 17,111 11,771 3,968 -19,065 20,437 -61,647 6,675 By bank ownership: 3 | 23 | | 12 3/12 | 7 106 | _1 803  | 9 560 | _2 521 | 3 657 | 16 785  | 134,060 |
| By instrument: 2 Negotiable certificates of deposit and other short-term instruments. -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16  | 24 | Other liabilities (including loans) | 2,693 | | | | | | 3,586 | 142,206 |
| Negotiable certificates of deposit and other short-term instruments | 25 | Denominated in foreign currencies | | | | | | | 725 | 1,134 |
| Other U.S. liabilities, total (line 3), by area: Europe | 00 | | | | | | | | 40 | |
| Europe | 26 | | | | | | | | | 1,134 |
| Canada | | Other U.S. liabilities, total (line 3), by area: | | | | | | | | |
| 1 Latin America, excluding Caribbean financial centers -871 1,838 -3,953 -101 1,345 -777 -1,928 32 Asia | 28 | Europe | | | | | 41,118 | | | 594,552 |
| 1 Latin America, excluding Caribbean financial centers -871 1,838 -3,953 -101 1,345 -777 -1,928 32 Asia | 29 | Canada | | | | | -740 | | | 34,906<br>831,348 |
| 34 Other | 31 | Latin America, excluding Caribbean financial centers. | -871 | 1,838 | -3,953  | -101 | 1,345 | | -1,928  | 77,335 |
| 34 Other | 32 | Asia | -16,102 | 12,052 | -13,109 | -8,471 | -6,574 | | -10,284 | 144,806<br>6.499 |
| Memoranda: 1 International banking facilities' (IBF's) own liabilities, denominated in dollars (in lines 3–15 above) | 34 | | | | | | | | | 30,296 |
| 1 International banking facilities' (IBF's) own liabilities, denominated in dollars (in lines 3–15 above) | | | | | , , , | | | · | , | , , |
| ן שין שמווג טאווקופוווט. | 1 | International banking facilities' (IBF's) own liabilities, denominated in dollars (in lines 3–15 above) | 17,111  | 11,771 | 3,968 | -19,065 | 20,437 | -61,647 | 6,675 | 348,786 |
| 2 Ú.Sowned IBFs | 2 | U.Sowned IBF's | | | | | | | | 70,757 |
| 3 Foreign-owned IBF's | 3 | Foreign-owned IBF's | 26,750  | 29,524 | 711 | -24,231 | 20,746 | -60,669 | -280 | 278,029 |

Table 11. U.S. International [Millions

| | | | | | | | | | | | [Millions |
|----------------|----------------------------------------------------------------------------------------------------------------------------------------|-----------------------------|----------------------------|----------------------------|------------------------------|-----------------------------|----------------------------|----------------------------|-----------------------------|----------------------------|-------------------------------|
| | | | | W | estern Europ | ре | | | E | uropean Unio | on |
| Line | (Credits +; debits -) 1 | | | 20 | 02 | | 20 | 103 | | 20 | 02 |
| | | 2002 | I | II | III | IV | I r | p | 2002 | - 1 | II |
| | Current account | | | | | | | | | | |
| 1 | Exports of goods and services and income receipts | 374,634 | 90,461 | 93,229 | 93,629 | 97,315 | 95,287 | 98,050 | 335,908 | 81,524 | 83,413 |
| 2 | Exports of goods and services | 262,765<br>153,377 | 63,888<br>39,388 | 65,093<br>38,649 | 64,674<br>35,907 | 69,110<br>39,433 | 67,424<br>40,240 | 68,710<br>40,923 | 238,406<br>140,366 | 58,136<br>36,132 | 59,056<br>35,137 |
| 4 | Services <sup>3</sup> | 109,388 | 24,500 | 26,444 | 28,767 | 29,677 | 27,184 | 27,787 | 98,040 | 22,004 | 23,919 |
| 5 | Transfers under U.S. military agency sales contracts 4 | 3,062 | 691 | 656 | 824 | 891 | 748 | 826 | 2,242 | 590 | 489 |
| 6<br>7 | Travel | 20,487<br>6,327 | 4,088<br>1,276 | 4,964<br>1,611 | 5,914<br>1,854 | 5,521<br>1,586 | 4,331<br>1,207 | 4,538<br>1,408 | 18,804<br>6,049 | 3,714<br>1,229 | 4,562<br>1,506 |
| 8 | Other transportation | 9,517<br>20,830 | 2,176<br>4,667 | 2,285<br>5,196 | 2,556<br>5,177 | 2,500<br>5,790 | 2,495<br>5.449 | 2,720<br>5,452 | 8,525<br>18,565 | 1,933<br>4,171 | 2,030<br>4,678 |
| 10<br>11 | Other private services <sup>5</sup> U.S. Government miscellaneous services. | 49,026<br>139 | 11,568 | 11,697<br>35 | 12,407<br>35 | 13,354<br>35 | 12,919<br>35 | 12,807<br>36 | 43,732 | 10,337 | 10,623<br>31 |
| 12 | Income receipts | 111,869 | 26,573 | 28,136 | 28,955 | 28,205 | 27,863 | 29,340 | 97,502 | 23,388 | 24,357 |
| 13<br>14 | Income receipts on U.Sowned assets abroad | 111,565<br>58,481 | 26,498<br>13,215 | 28,061<br>14,402 | 28,878<br>15,132 | 28,128<br>15,732 | 27,786<br>15,900 | 29,260<br>18,251 | 97,246<br>49,111 | 23,325<br>11,203 | 24,294<br>11,951 |
| 15<br>16 | Other private receipts | 52,133<br>951 | 13,019<br>264 | 13,483<br>176 | 13,483<br>263 | 12,148<br>248 | 11,466<br>420 | 10,744<br>265 | 47,314<br>821 | 11,903<br>219 | 12,188<br>155 |
| 17 | Compensation of employees | 304 | 75 | 75 | 77 | 77 | 77 | 80 | 256 | 63 | 63 |
| 18<br>19 | Imports of goods and services and income payments  Imports of goods and services | <b>-471,445</b><br>-343,220 | <b>-107,370</b><br>-76,959 | <b>-121,580</b><br>-86,886 | <b>-121,964</b><br>-88,289 | <b>-120,531</b><br>-91,086  | <b>-117,305</b><br>-85,912 | <b>-125,113</b><br>-94,227 | <b>-424,329</b><br>-311,268 | <b>-96,654</b><br>-70,232  | <b>-108,478</b><br>-78,263 |
| 20 | Goods, balance of payments basis 2 | -245,909 | -55,525 | -61,747 | -62,043 | -66,594 | -62,223 | -66,886 | -225,395 | -51,453 | -56,059 |
| 21<br>22 | Services 3 | -97,311<br>-8,937 | -21,434<br>-2,120 | -25,139<br>-2,198 | -26,246<br>-2,288 | -24,492<br>-2,331 | -23,689<br>-2,566 | -27,341<br>-2,602 | -85,873<br>-7,633 | -18,779<br>-1.796 | -22,204<br>-1,862 |
| 23 | Direct defense expenditures | -0,937<br>-19,452 | -2,120<br>-3,561 | -2,196<br>-5,950 | -2,200<br>-5,987 | -2,331<br>-3,954 | -2,566<br>-3,482 | -2,602<br>-5,352 | -7,633<br>-17,942 | -1,796<br>-3,261 | -1,062<br>-5,456 |
| 24<br>25 | Passenger fares | -9,559<br>-13,585 | -1,990<br>-2,941 | -2,786<br>-3,348 | -2,759<br>-3,616 | -2,024<br>-3,680 | -1,993<br>-3,863 | -2,835<br>-4,370 | -8,841<br>-11,569 | -1,822<br>-2,477 | -2,571<br>-2,840 |
| 26 | Royalties and license fees 5 | -9,689 | -2,085 | -2,351 | -2,482 | -2,771 | -2,309 | -2,469 | -7,616 | -1,550 | -1,877 |
| 27<br>28 | Other private services 5 U.S. Government miscellaneous services | -34,889<br>-1,200 | -8,450<br>-287 | -8,204<br>-302 | -8,809<br>-305 | -9,426<br>-306 | -9,187<br>-289 | -9,422<br>-291 | -31,244<br>-1,028 | -7,629<br>-244 | -7,339<br>-259 |
| 29<br>30 | Income payments | -128,225<br>-127,859 | -30,411<br>-30,313 | -34,694<br>-34,608 | -33,675<br>-33,593 | -29,445<br>-29,345 | -31,393<br>-31,293 | -30,886<br>-30,797 | -113,061<br>-112,748 | -26,422<br>-26,340 | -30,215<br>-30,140 |
| 31<br>32 | Direct investment payments | -31,572<br>-75,885 | -5,475<br>-19,648 | -9,422 | -9,797<br>-18,668 | -6,878<br>-17,695 | -10,340<br>-16,441 | -11,038<br>-15,502 | -24,939<br>-69,522 | -3,511<br>-18,178 | -7,228<br>-18,153 |
| 33 | Other private payments | -20,402 | -5,190 | -19,874<br>-5,312 | -5,128 | -4,772 | -4,512 | -4,257 | -18,287 | -4,651 | -4,759 |
| 34<br>35 | Compensation of employees | -366<br><b>1,756</b> | -98<br><b>882</b> | -86<br><b>620</b> | -82<br><b>239</b> | -100<br><b>15</b> | -100<br><b>-206</b> | -89<br><b>38</b> | -313<br><b>2,123</b> | -82<br><b>901</b> | -75<br><b>624</b> |
| 36<br>37 | U.S. Government grants <sup>4</sup> . U.S. Government pensions and other transfers | -657<br>-1,564 | -168<br>-393 | -171<br>-369 | -176<br>-364 | -142<br>-438 | -264<br>-377 | -211<br>-400 | -18<br>-1,335 | _9<br>_331 | -331 |
| 38 | Private remittances and other transfers 6 | 3,977 | 1,443 | 1,160 | 779 | 595 | 435 | 649 | 3,476 | 1,241 | 955 |
| | Capital and financial account Capital account | | | | | | | | | | |
| 39 | Capital account transactions, net | -380 | -80 | -78 | -86 | -136 | -81 | -80 | -245 | -60 | -58 |
| 40 | Financial account | -100,983 | 70.400 | 45.000 | 10 701 | 0.400 | CO 000 | CO 005 | E4 070 | 44 500 | 04 500 |
| 41 | U.Sowned assets abroad, net (increase/financial outflow (-))  U.S. official reserve assets, net. | -100,963<br>-573 | <b>-70,166</b><br>-152 | <b>-45,000</b><br>-129 | <b>10,701</b><br>–148 | <b>3,482</b><br>-144 | <b>-69,228</b><br>-170 | <b>-62,825</b><br>-154 | <b>-51,070</b><br>-464 | <b>-41,509</b><br>-152 | <b>-31,526</b><br>-129 |
| 42<br>43 | Gold 7 | | | | | | | | | | |
| 44<br>45 | Reserve position in the International Monetary Fund | -573 | -152 | -129 | -148 | -144 | -170 | -154 | -464 | -152 | -129 |
| 46 | U.S. Government assets, other than official reserve assets, net | 517 | 260 | 142 | -62 | 177 | 34 | -7 | 315 | 155 | 69 |
| 47<br>48 | U.S. credits and other long-term assets | -304<br>869 | 259 | 115 | -297<br>281 | –7<br>214 | -404<br>414 | -188<br>165 | -122<br>455 | 155 | 40 |
| 49<br>50 | U.S. foreign currency holdings and U.S. short-term assets, net U.S. private assets, net | -48<br>-100.927 | -70,274 | 27<br>-45,013 | -46<br>10.911 | -30<br>3.449 | 24<br>-69,092 | 16<br>-62,664 | –18<br>–50,921 | -41,512 | 29<br>-31,466 |
| 51 | Direct investment Foreign securities | -64,652<br>6,859 | -15,063<br>8,109 | -17,490<br>-9,897 | -18,821<br>11,397 | -13,278<br>-2,750 | -17,683<br>-19,045 | -21,156<br>7,549 | -55,558<br>5,536 | -12,581<br>6,577 | -15,418<br>-10,373 |
| 52<br>53<br>54 | U.S. claims on unaffiliated foreigners reported by U.S. nonbanking concerns U.S. claims reported by U.S. banks, not included elsewhere | -22,681 | -29,453 | 6,410 | -16,053 | 16,415 | -24,501 | | -19,802 | -29,714 | 16,707 |
| 55<br>55 | O.S. claims reported by U.S. banks, not included eisewhere | -20,453<br><b>308,993</b> | -33,867<br><b>107,648</b>  | -24,036<br><b>65,268</b> | 34,388<br><b>29,800</b> | 3,062<br><b>106,277</b> | -7,863<br><b>112,053</b> | -49,057<br><b>53,547</b> | 18,903<br><b>199,783</b> | -5,794<br><b>41,905</b> | -22,382<br><b>65,597</b> |
| 56 | Foreign official assets in the United States, net | 15,762 | 182 | 4,010 | 1,925 | 9,645 | 179 | -6,546 | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) |
| 57<br>58 | U.S. Government securities | (17)<br>(17)<br>(17) | (17)<br>(17)<br>(17) | (17)<br>(17)<br>(17) | (17)<br>(17) | (17) | (17)<br>(17) | (17) | (18) | (18) | (18)<br>(18) |
| 59<br>60 | Other <sup>10</sup> | 268 | -70 | 86 | (17)<br>443 | (17)<br>-191 | (17)<br>-186 | (17)<br>-40 | (18)<br>684 | (18)<br>-71 | 167 |
| 61<br>62 | U.S. liabilities reported by U.S. banks, not included elsewhere | (17)<br>(17) | (17)<br>(17) | (17)<br>(17) | (17)<br>(17) | (17)<br>(17) | (17)<br>(17) | (17)<br>(17) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) |
| 63<br>64 | Other foreign assets in the United States, net | 293,231<br>22,526 | 107,466<br>10,874 | 61,258<br>3,709 | 27,875<br>4,186 | 96,632<br>3,757 | 111,874<br>31,559 | 60,093<br>6,046 | ( <sup>18</sup> )<br>19,516 | ( <sup>18</sup> )<br>8,430 | ( <sup>18</sup> )<br>282 |
| 65<br>66 | Direct investment U.S. Treasury securities. | (17) | (17) | (17) | (17) | (17) | (17) | (17) | (18) | (18) | (18) |
| 67 | U.S. securities other than U.S. Treasury securities | 141,154 | 45,269 | 45,444 | 10,996 | 39,445 | 47,175 | 39,371 | 129,501 | 41,767 | 42,380 |
| 68<br>69 | U.S. liabilities to unaffiliated foreigners reported by U.S. nonbanking concerns | 34,729<br>( <sup>17</sup> ) | 40,273<br>(17) | 10,800<br>(17) | -29,812<br>( <sup>17</sup> ) | 13,468<br>( <sup>17</sup> ) | 62,037<br>(17) | (17) | 22,170<br>18 27,912 | 28,917<br>18-37,138 | 7,736<br><sup>18</sup> 15,032 |
| 70 | Statistical discrepancy (sum of above items with sign reversed) | -112,575 | -21,375 | 7,541 | -12,319 | -86,422 | -20,520 | 36,383 | -62,170 | 13,893 | -9,572 |
| 71 | Memoranda: Balance on goods (lines 3 and 20) | -92,532 | -16,137 | -23,098 | -26,136 | -27,161 | -21,983 | -25,963 | -85,029 | -15,321 | -20,922 |
| 72<br>73 | Balance on Services (lines 4 and 21) | 12,077<br>-80,455 | 3,066<br>-13,071 | 1,305<br>–21,793 | 2,521<br>-23,615 | 5,185<br>-21,976 | 3,495<br>-18,488 | 446<br>-25,517 | 12,167<br>-72,862 | 3,225<br>-12,096 | 1,715<br>–19,207 |
| 74<br>75 | Balance on income (lines 12 and 29) Unilateral current transfers, net (line 35) | -16,356<br>1,756 | -3,838<br>882 | -6,558<br>620 | -4,720<br>239 | -1,240<br>15 | -3,530<br>-206 | -1,546<br>38 | -15,559<br>2,123 | -3,034<br>901 | -5,858<br>624 |
| | Balance on current account (lines 1, 18, and 35 or lines 73, 74, and 75) 13 | -95,055 | -16,027 | -27,731 | -28,096 | -23,201 | -22,224 | -27,025 | -86,298 | -14,229 | -24,441 |

# Transactions, by Area

of dollars]

| - dollarsj | European | Union 14 | | | | U | nited Kingdo | m | | | | | Euro | pean Union | (6) <sup>15</sup> | | | П |
|--------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------|-----------------------------------------------------------------------------------------|-------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------|----------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| 20 | 002 | 20 | 03 | | | 20 | 02 | | 20 | 03 | | | 20 | 02 | , , | 20 | 03 | Line |
| III | IV | [ r | <b>  </b> P | 2002 | 1 | II | III | IV | 1' | P | 2002 | 1 | II | III | IV | 1' | p | |
| 84,007<br>58,732<br>32,946<br>25,786<br>566<br>5,444<br>1,780<br>2,322 | 86,964<br>62,482<br>36,151<br>26,331<br>597<br>5,084<br>1,534<br>2,240 | 85,579<br>61,050<br>36,934<br>24,116<br>612<br>3,955<br>1,165<br>2,218 | 87,264<br>61,915<br>37,179<br>24,736<br>696<br>4,171<br>1,316<br>2,372 | 98,073<br>64,335<br>32,091<br>32,244<br>410<br>8,177<br>2,813<br>1,932  | 23,592<br>15,379<br>8,238<br>7,141<br>101<br>1,682<br>593<br>424 | <b>24,564</b> 16,327 8,318 8,009 111 1,942 682 469 | 25,038<br>16,245<br>7,758<br>8,487<br>130<br>2,248<br>782<br>520 | 24,879<br>16,384<br>7,777<br>8,607<br>68<br>2,305<br>756<br>519 | 23,326<br>16,083<br>8,457<br>7,626<br>119<br>1,779<br>572<br>512 | 23,880<br>16,311<br>8,423<br>7,888<br>76<br>1,776<br>597<br>574 | 180,137<br>131,132<br>86,434<br>44,698<br>977<br>7,452<br>2,884<br>4,597 | <b>43,626</b> 31,977 21,900 10,077 298 1,386 583 1,042 | <b>45,051</b> 32,395 21,543 10,852 243 1,831 744 1,092 | 44,946<br>32,320<br>20,458<br>11,862<br>208<br>2,315<br>879<br>1,240 | <b>46,514</b> 34,440 22,533 11,907 228 1,920 678 1,223 | 47,035<br>34,001<br>22,800<br>11,201<br>292<br>1,490<br>528<br>1,166 | 47,658<br>34,405<br>23,176<br>11,229<br>231<br>1,674<br>649<br>1,257 | 1<br>2<br>3<br>4<br>5<br>6<br>7<br>8 |
| 4,550<br>11,093<br>31 | 5,166<br>11,679<br>31 | 4,790<br>11,345<br>31 | 4,813<br>11,336<br>32 | 4,452<br>14,444<br>16 | 884<br>3,453<br>4 | 1,220<br>3,581<br>4 | 1,245<br>3,558<br>4 | 1,103<br>3,852<br>4 | 938<br>3,702<br>4 | 1,016<br>3,845<br>4 | 8,352<br>20,350<br>86 | 1,859<br>4,889<br>20 | 1,934<br>4,986<br>22 | 1,988<br>5,210<br>22 | 2,571<br>5,265<br>22 | 2,390<br>5,314<br>21 | 2,214<br>5,183<br>21 | 9<br>10<br>11 |
| 25,275<br>25,210<br>12,711<br>12,291<br>208<br>65<br>-109,680<br>-80,081 | 24,482<br>24,417<br>13,246<br>10,932<br>239<br>65<br>-109,517<br>-82,692 | 24,529<br>24,464<br>13,774<br>10,460<br>230<br>65<br>-105,717<br>-78,153 | 25,349<br>25,281<br>15,278<br>9,828<br>175<br>68<br><b>–111,825</b><br>–85,005 | 33,738<br>33,656<br>11,389<br>22,183<br>84<br>82<br>-137,205<br>-67,818 | 8,213<br>8,193<br>2,687<br>5,506<br>20<br>-31,610<br>-15,287 | 8,237<br>8,217<br>2,565<br>5,652<br>20<br>-36,683<br>-17,506 | 8,793<br>8,772<br>2,987<br>5,785<br>21<br>-34,307<br>-17,472 | 8,495<br>8,474<br>3,150<br>5,240<br>84<br>21<br>-34,605<br>-17,553 | 7,243<br>7,222<br>2,541<br>4,681<br>21<br>-34,120<br>-16,911 | 7,569<br>7,547<br>3,097<br>4,450<br>22<br>-33,470<br>-17,843 | 49,005<br>48,867<br>29,051<br>19,232<br>584<br>138<br><b>-212,625</b><br>-179,262 | 11,649<br>11,615<br>6,583<br>4,880<br>152<br>34<br>-48,009<br>-40,683 | 12,656<br>12,622<br>7,454<br>5,024<br>144<br>34<br><b>-52,381</b><br>-44,300 | 12,626<br>12,591<br>7,472<br>4,975<br>144<br>35<br><b>–55,928</b><br>–46,050 | 12,074<br>12,039<br>7,542<br>4,353<br>144<br>35<br><b>-56,307</b><br>-48,229 | 13,034<br>12,999<br>8,501<br>4,329<br>169<br>35<br>- <b>53,233</b><br>-44,738 | 13,253<br>13,216<br>9,053<br>4,010<br>153<br>37<br>-57,676<br>-48,750 | 12<br>13<br>14<br>15<br>16<br>17<br>18 |
| -56,730<br>-23,351<br>-1,985<br>-5,546<br>-2,554<br>-3,132 | -61,153<br>-21,539<br>-1,990<br>-3,679<br>-1,894<br>-3,120 | -57,391<br>-20,762<br>-2,185<br>-3,251<br>-1,866<br>-3,241 | -61,271<br>-23,734<br>-2,221<br>-4,908<br>-2,617<br>-3,583 | -40,467<br>-27,351<br>-685<br>-5,561<br>-3,290<br>-2,657 | -9,095<br>-6,192<br>-156<br>-1,124<br>-706<br>-548 | -10,546<br>-6,960<br>-184<br>-1,467<br>-938<br>-674 | -10,328<br>-7,144<br>-176<br>-1,520<br>-903<br>-711 | -10,498<br>-7,055<br>-169<br>-1,450<br>-743<br>-724 | -10,114<br>-6,797<br>-200<br>-1,214<br>-701<br>-750 | -10,458<br>-7,385<br>-200<br>-1,319<br>-956<br>-789 | -134,845<br>-44,417<br>-6,402<br>-8,832<br>-3,584<br>-6,006 | -30,949<br>-9,734<br>-1,507<br>-1,583<br>-713<br>-1,294 | -32,883<br>-11,417<br>-1,550<br>-2,812<br>-1,074<br>-1,475 | -33,983<br>-12,067<br>-1,642<br>-2,761<br>-1,038<br>-1,634 | -37,030<br>-11,199<br>-1,703<br>-1,676<br>-759<br>-1,603 | -34,155<br>-10,583<br>-1,810<br>-1,455<br>-726<br>-1,610 | -36,482<br>-12,268<br>-1,846<br>-2,528<br>-1,094<br>-1,795 | 20<br>21<br>22<br>23<br>24<br>25 |
| -1,962<br>-7,910<br>-262<br>-29,599 | -2,227<br>-8,366<br>-263<br>-26,825 | -1,839<br>-8,134<br>-246<br>-27,564 | -1,969<br>-8,189<br>-247<br>-26,820 | -1,492<br>-13,586<br>-80<br>-69,387 | -369<br>-3,271<br>-18<br>-16,323 | -383<br>-3,294<br>-20<br>-19,177 | -366<br>-3,447<br>-21<br>-16,835 | -374<br>-3,574<br>-21<br>-17,052 | -395<br>-3,519<br>-18<br>-17,209 | -398<br>-3,705<br>-18<br>-15,627 | -5,290<br>-13,475<br>-828<br>-33,363 | -992<br>-3,449<br>-196<br>-7,326 | -1,298<br>-2,999<br>-209<br>-8,081 | -1,395<br>-3,386<br>-211<br>-9,878 | -1,605<br>-3,641<br>-212<br>-8,078 | -1,249<br>-3,535<br>-198<br>-8,495 | -1,351<br>-3,455<br>-199<br>-8,926 | 26<br>27<br>28<br>29 |
| -29,526<br>-7,822<br>-17,108<br>-4,596<br>-73 | -26,742<br>-6,378<br>-16,083<br>-4,281<br>-83 | -27,481<br>-8,391<br>-15,057<br>-4,033<br>-83 | -26,743<br>-8,746<br>-14,216<br>-3,781<br>-77 | -69,311<br>-12,382<br>-47,906<br>-9,023<br>-76 | -16,303<br>-1,724<br>-12,563<br>-2,016<br>-20 | -19,159<br>-4,318<br>-12,517<br>-2,324<br>-18 | -16,817<br>-2,701<br>-11,711<br>-2,405<br>-18 | -17,032<br>-3,639<br>-11,115<br>-2,278<br>-20 | -17,189<br>-4,721<br>-10,280<br>-2,188<br>-20 | -15,609<br>-3,793<br>-9,741<br>-2,075<br>-18 | -33,155<br>-9,728<br>-17,475<br>-5,952<br>-208 | -7,272<br>-961<br>-4,571<br>-1,740<br>-54 | -8,031<br>-1,903<br>-4,560<br>-1,568<br>-50 | -9,829<br>-4,093<br>-4,346<br>-1,390<br>-49 | -8,023<br>-2,771<br>-3,998<br>-1,254<br>-55 | -8,440<br>-3,539<br>-3,767<br>-1,134<br>-55 | -8,874<br>-4,306<br>-3,512<br>-1,056<br>-52 | 30<br>31<br>32<br>33<br>34 |
| 373<br>-2<br>-333<br>708 | <b>225</b><br>-7<br>-340<br>572 | <b>82</b><br>-7<br>-338<br>427 | <b>251</b><br>-5<br>-349<br>605 | 1,558<br>234<br>1,792 | -58<br>684 | -58<br>506 | 336<br><br>-59<br>395 | -59<br>207 | <b>225</b><br>60<br>285 | <b>288</b><br>57<br>345 | -723<br>966 | -179<br>236 | -179<br>243 | -179<br>216 | -186<br>271 | <b>-97</b><br>-183<br>86 | <b>-46</b><br>198<br>152 | 35<br>36<br>37<br>38 |
| -65 | -62 | -60 | -59 | -39 | -10 | -9 | -10 | -10 | -8 | -8 | -41 | -9 | <b>-9</b> | -12 | -11 | -11 | -10 | 39 |
| -2,782 -97 | 24,747<br>-86<br>-86<br>72<br>-106<br>-34<br>24,761<br>-11,933<br>-2,192<br>15,693<br>22,353<br>69,972<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(1 | -72,372 | -57,969 -104 -104 -107 -104 -107 -104 -107 -104 -107 -107 -107 -107 -107 -107 -107 -107 | -44,348 | -24,432<br>-6,256<br>3,110<br>-24,974<br>3,688<br>28,387<br>(8)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18) | -19,158  16 -19,174 -5,054 -11,904 13,097 -15,313 67,055 (18) (18) (18) (18) (18) (18) (18) (18) | -22,283 -15 -22,268 -6,473 8,210 -19,325 -4,680 24,521 (18) (18) (18) (18) (18) (18) (18) (18 | 21,525  58  21,467 -1,093 -3,063 17,352 8,271 41,592 (18) (18) (18) (18) (18) (18) (18) (18) | -56,822<br>-7,518<br>-13,059<br>110,122<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18)<br>(18) | -42,166 | -10,598 -185 -185 -23 -185 -23 -1,199 -27,139 -27,139 -5,614 -7,900 19,035 -666 (18) (18) (19) -7,11 (18) (18) (18) (18) (18) (18) (18) (1 | -11,249 -99 -99 -1 -11,151 -5,650 1,3675 -277 -6,591 3,875 (*) (*) (*) (*) (*) (*) (*) (*) (*) (*) | -16,945 -84 -84 -84 -84 -8421 -878 -8707 -8,728 (18) (18) (18) (18) (18) (18) (18) (18 | 17,006 -2 -2 -2 -17,008 -6,338 1,829 -4,851 26,368 -7,734 (8) (8) (8) (8) (8) (8) (8) (8) (8) (8) | -26 616 -6,730 1,540 -3,159 8,965 21,253 (**) (**) (**) (**) (**) (**) (**) (** | -16,849  31 -16,880 -7,107 -5,671 1,147 -5,249 9,627 (18) (18) (18) (18) (18) (18) (18) (18) | -10,441 -9,292 3,103 -4,252 26,630 (18) (18) (18) (18) (18) (18) (18) (18) | 40<br>41<br>42<br>43<br>44<br>45<br>46<br>47<br>48<br>49<br>50<br>51<br>52<br>53<br>54<br>55<br>56<br>60<br>61<br>62<br>63<br>64<br>64<br>65<br>66<br>66<br>66<br>66<br>66<br>66<br>66<br>66<br>66<br>66<br>66<br>66 |
| 9,447<br> | 35,907<br>10,336<br>18 19,914<br>- <b>72,329</b> | 43,330<br>62,145<br>18 –2,586<br>–34,401 | 37,324<br><sup>18</sup> 3,081<br><b>37,077</b> | 101,430<br>21,934<br>18 23,381<br>-79,594 | 29,948<br>20,482<br>18–27,414<br>3,447 | 35,896<br>6,580<br>18 28,403<br>-36,217 | 8,927<br><br>-11,828<br>18 19,481<br><b>6,705</b> | 26,659<br>6,700<br>18 2,911<br>- <b>53,529</b> | 34,651<br>55,166<br>18 850<br>-42,723 | 26,954<br><sup>18</sup> –24,455<br><b>44,867</b> | 21,746<br>1,873<br>18-12,924<br>34,218 | 7,997<br>8,555<br>18–13,652<br><b>11,709</b> | 4,272<br>844<br>18-16,461<br>32,948 | 458<br> | 9,019<br><br>1,712<br>18 10,132<br>- <b>12,124</b> | 7,420<br>3,768<br>18 –5,225<br><b>13,528</b> | 3,314<br><sup>18</sup> 21,406<br><b>-6,115</b> | 66<br>67<br>68<br>69<br>70 |
| -23,784<br>2,435<br>-21,349<br>-4,324<br>373<br>-25,300 | -25,002<br>4,792<br>-20,210<br>-2,343<br>225<br>-22,328 | -20,457<br>3,354<br>-17,103<br>-3,035<br>82<br>-20,056 | -24,092<br>1,002<br>-23,090<br>-1,471<br>251<br>-24,310 | -8,376<br>4,893<br>-3,483<br>-35,649<br>1,558<br>-37,574 | -857<br>949<br>92<br>-8,110<br>626<br>-7,392 | -2,228<br>1,049<br>-1,179<br>-10,940<br>448<br>-11,671 | -2,570<br>1,343<br>-1,227<br>-8,042<br>336<br>-8,933 | -2,721<br>1,552<br>-1,169<br>-8,557<br>148<br>-9,578 | -1,657<br>829<br>-828<br>-9,966<br>225<br>-10,569 | -2,035<br>503<br>-1,532<br>-8,058<br>288<br>-9,302 | -48,411<br>281<br>-48,130<br>15,642<br>243<br>-32,245 | -9,049<br>343<br>-8,706<br>4,323<br>57<br>-4,326 | -11,340<br>-565<br>-11,905<br>4,575<br>64<br>-7,266 | -13,525<br>-205<br>-13,730<br>2,748<br>37<br>-10,945 | -14,497<br>708<br>-13,789<br>3,996<br>85<br>-9,708 | -11,355<br>618<br>-10,737<br>4,539<br>-97<br>-6,295 | -13,306<br>-1,039<br>-14,345<br>4,327<br>-46<br>-10,064 | 71<br>72<br>73<br>74<br>75<br>76 |

Table 11. U.S. International [Millions

| | | | | | | | | | | | [Millions |
|----------|-----------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------|----------------------------|----------------------------|----------------------------|-------------------------|-------------------------|----------------------------------------------------|-----------------------------|---------------------------|---------------------------|
| | | | | E | astern Europ | е | | | | Canada | |
| Line | (Credits +; debits -) 1 | | | 20 | 02 | | 20 | 103 | 2222 | 20 | 02 |
| | | 2002 | I | II | III | IV | l r | P | 2002 | - 1 | II |
| | Current account | | | | | | | | | | |
| 1 | Exports of goods and services and income receipts | 13,456 | 3,380 | 3,359 | 3,577 | 3,140 | 3,286 | 3,292 | 204,732 | 48,971 | 54,027 |
| 2 | Exports of goods and services | 11,023<br>6,367 | 2,703<br>1,525 | 2,793<br>1,642 | 2,764<br>1,573 | 2,763<br>1,627 | 2,725<br>1,511 | 2,697<br>1,603 | 185,364<br>160,895 | 44,522<br>38,330 | 49,175<br>42,888 |
| 4 | Services <sup>3</sup> | 4,656 | 1,178 | 1,042 | 1,191 | 1,136 | 1,214 | 1,003 | 24,469 | 6,192 | 6,287 |
| 5 | Transfers under U.S. military agency sales contracts <sup>4</sup> | 503 | 119 | 155 | 121 | 108 | 105 | 92 | 87 | 20 | 25 |
| 6<br>7 | Travel | 52 | 240<br>12 | 339<br>14 | 345<br>12 | 282<br>14 | 255<br>15 | 310<br>12 | 6,268<br>1,717 | 1,664<br>458 | 1,834<br>411 |
| 8 | Other transportation | 225<br>390 | 53<br>86 | 51<br>94 | 56<br>95 | 65<br>115 | 59<br>106 | 58<br>116 | 2,624<br>3,091 | 580<br>730 | 660<br>791 |
| 10<br>11 | Other private services <sup>5</sup> U.S. Government miscellaneous services | 2,239<br>41 | 660<br>8 | 487<br>11 | 551<br>11 | 541<br>11 | 666 | 498<br>8 | 10,596 | 2,720 | 2,544<br>22 |
| 12 | Income receipts | 2,433 | 677 | 566 | 813 | 377 | 561 | 595 | 19,368 | 4,449 | 4,852 |
| 13<br>14 | Income receipts on U.Sowned assets abroad  Direct investment receipts | 2,377<br>1,420 | 663<br>346 | 552<br>377 | 799<br>507 | 363<br>190 | 547<br>290 | 581<br>400 | 19,285<br>11,208 | 4,428<br>2,272 | 4,832<br>2,715 |
| 15<br>16 | Other private receipts U.S. Government receipts | 631<br>326 | 179<br>138 | 166<br>9 | 148<br>144 | 138<br>35 | 131<br>126 | 121<br>60 | 8,077 | 2,156 | 2,117 |
| 17 | Compensation of employees | 56 | 14 | 14 | 14 | 14 | 14 | 14 | 83 | 21 | 20 |
| 18<br>19 | Imports of goods and services and income payments | <b>-21,443</b><br>-17,865 | <b>-3,895</b><br>-3,130 | <b>-5,639</b><br>-4,801 | <b>-5,765</b><br>-4,747 | <b>-6,144</b><br>-5,187 | <b>-5,900</b><br>-5,016 | <b>-6,267</b><br>-5,387 | <b>-234,543</b><br>-230,434 | <b>-55,219</b><br>-54,249 | <b>-60,996</b><br>-59,837 |
| 20 | Goods, balance of payments basis <sup>2</sup> | -14,884 | -2,559 | -3,820 | -3,927 | -4,578 | -4,485 | -4,442 | -211,761 | -50,619 | -55,093 |
| 21<br>22 | Services 3 Direct defense expenditures | -2,981<br>-175 | –571<br>–36 | -981<br>-47 | -820<br>-43 | -609<br>-49 | -531<br>-38 | -945<br>-38 | -18,673<br>-83 | -3,630<br>-18 | -4,744<br>-18 |
| 23 | Travel | -1,333 | -216 | -536 | -386 | -195 | -179 | -482 | -6,489 | -966 | -1,627 |
| 24<br>25 | Passenger faresOther transportation | -425<br>-173 | -75<br>-34 | –151<br>–42 | –123<br>–46 | –76<br>–51 | -66<br>-36 | -154<br>-47 | -594<br>-3,589 | -124<br>-818 | -179<br>-929 |
| 26<br>27 | Royalties and license fees 5 | -90 | -33 | -17 | -18 | -22 | -18 | -16 | -1,048 | -197 | -287 |
| 28 | Other private services <sup>5</sup> | -728<br>-57 | -162<br>-15 | –174<br>–14 | –190<br>–14 | -202<br>-14 | –179<br>–15 | –193<br>–15 | -6,693<br>-177 | -1,462<br>-45 | -1,660<br>-44 |
| 29<br>30 | Income payments | -3,578<br>-3,513 | -765<br>-746 | -838<br>-824 | -1,018<br>-1,005 | -957<br>-938 | -884<br>-865 | -880<br>-865 | -4,109<br>-3,804 | -970<br>-892 | -1,159<br>-1,085 |
| 31<br>32 | Direct investment payments. Other private payments | -1,343 | -241<br>-168 | -284<br>-178 | -427<br>-186 | -391<br>-166 | -395<br>-122 | -411<br>-135 | 1,213<br>-3,804 | 397<br>-928 | 256<br>-993 |
| 33<br>34 | U.S. Government payments.  Compensation of employees. | -1,472 | -337<br>-19 | -362<br>-14 | -392<br>-13 | -381<br>-19 | -348<br>-19 | -319<br>-15 | -1,213<br>-305 | -361<br>-78 | -348<br>-74 |
| 35 | Unilateral current transfers, net | -4,414 | -1,030 | -1,136 | -1,186 | -1,062 | -1,037 | -1,087 | -590 | -182 | -127 |
| 36<br>37 | U.S. Government grants <sup>4</sup> | -1,821<br>-56 | -382<br>-13 | -515<br>-14 | –507<br>–14 | -417<br>-15 | -349<br>-15 | -429<br>-11 | -537 | -133 | -134 |
| 38 | Private remittance's and other transfers <sup>6</sup> | -2,537 | -635 | -607 | -665 | -630 | -673 | -647 | -53 | -49 | 7 |
| | Capital and financial account Capital account | | | | | | | | | | |
| 39 | Capital account transactions, net | -199 | -49 | -49 | -52 | -49 | -55 | -51 | 133 | 30 | 24 |
| 40 | Financial account  U.Sowned assets abroad, net (increase/financial outflow (-)) | -1,042 | -1,081 | 839 | -790 | -10 | 315 | 67 | -12,746 | -7,845 | -5,705 |
| 41 | U.S. official reserve assets, net | | | | | | | | | | |
| 42<br>43 | Gold 7Special drawing rights | | | | | | | | | | |
| 44<br>45 | Reserve position in the International Monetary Fund | | | | | | | | | | |
| 46<br>47 | U.S. Government assets, other than official reserve assets, net | 102<br>–291 | 45 | -21<br>-40 | 15 | 63 | 58 | -41<br>70 | | | |
| 48<br>49 | Repayments on U.S. credits and other long-term assets <sup>8</sup> U.S. foreign currency holdings and U.S. short-term assets, net | 393 | −6<br>51 | 19 | –237<br>252 | –8<br>71 | -12<br>70 | -78<br>37 | | | |
| 50 | U.S. private assets, net. | | -1,126 | 860 | -805 | -73 | 257 | 108 | -12,746 | -7,845 | -5,705 |
| 51<br>52 | Direct investment | -2,114 | -940<br>465 | -445<br>357 | -515<br>-550 | -214<br>851 | 549<br>135 | -664<br>429 | -12,889<br>4,801 | -7,377<br>280 | -4,270<br>3,909 |
| 53<br>54 | U.S. claims on unaffiliated foreigners reported by U.S. nonbanking concerns | 70 | 35<br>–686 | 80<br>868 | -47<br>307 | 2<br>-712 | -126<br>-301 | 343 | 581<br>-5,239 | 2,385<br>-3,133 | 1,377<br>-6,721 |
| 55 | Foreign-owned assets in the United States, net (increase/financial inflow (+)) | | 1,209 | 8,979 | 6,992 | 1,157 | 4,332 | 8,288 | 2,219 | 9,233 | -5,317 |
| 56<br>57 | Foreign official assets in the United States, net | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | -2,333 | 868 | -3,199 |
| 58<br>59 | U.S. Treasury securities <sup>9</sup> Other <sup>10</sup> | (18)<br>(18)<br>(18)<br>(18)<br>(18)<br>140 | (18)<br>(18)<br>(18)<br>32 | (18)<br>(18)<br>(18)<br>56 | (18) | (18)<br>(18) | (18) | (18)<br>(18)<br>(18)<br>(18)<br>98<br>(18)<br>(18) | (17) | (17)<br>(17) | (17)<br>(17)<br>(17) |
| 60<br>61 | Other U.S. Government liabilities 11 | 140 | 32 | 56 | (18)<br>38 | 14 | (18)<br>12 | 98 | 28<br>( <sup>17</sup> ) | ( )<br>(17) | 14 |
| 62 | U.S. liabilities reported by U.S. banks, not included elsewhere | (18) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | | (17) | (17) | (17)<br>(17) |
| 63<br>64 | Other foreign assets in the United States, net | (18)<br>3,423 | (18)<br>261 | (18)<br>1,706 | ( <sup>18</sup> )<br>2,075 | (18)<br>-619 | (18)<br>-1,152 | (18)<br>-194 | 4,552<br>-3,576 | 8,365<br>496 | -2,118<br>-4,946 |
| 65<br>66 | U.S. Treasury securities | (18) | ( <sup>18</sup> )<br>-183  | (18)<br>-402 | (18)<br>-599 | (18)<br>-1,157 | (18)<br>-1,254 | (18)<br>-1,468 | (17)<br>8,659 | (17)<br>6,947 | (17)<br>2,760 |
| 67<br>68 | U.S. currency U.S. liabilities to unaffiliated foreigners reported by U.S. nonbanking concerns | | 126 | 206 | -328 | 16 | -110 | | 4,082 | 1,722 | 1,719 |
| 69 | U.S. liabilities reported by U.S. banks, not included elsewhere | 18 17,095 | 18 973 | 18 7,413 | <sup>18</sup> 5,806 | 18 2,903 | 18 6,836 | <sup>18</sup> 9,852 | (17) | (17) | (17) |
| 70 | Statistical discrepancy (sum of above items with sign reversed) | -4,695 | 1,466 | -6,353 | -2,776 | 2,968 | -941 | -4,242 | 40,795 | 5,012 | 18,094 |
| 71<br>72 | Balance on services (lines 4 and 21) | -8,517<br>1,675 | -1,034<br>607 | -2,178<br>170 | -2,354<br>371 | -2,951<br>527 | -2,974<br>683 | -2,839<br>149 | -50,866<br>5,796 | -12,289<br>2,562 | -12,205<br>1,543 |
| 73<br>74 | Balance on goods and services (lines 2 and 19) | -6,842 | -427<br>-88 | -2,008 | -1,983 | -2,424<br>-580 | -2,291<br>-323 | -2,690<br>-285 | -45,070 | -9,727 | -10,662 |
| 75 | Balance on income (lines 12 and 29) | -1,145<br>-4,414 | -1,030 | -272<br>-1,136 | -205<br>-1,186 | -1,062 | -1,037 | -1,087 | 15,259<br>-590 | 3,479<br>-182 | 3,693<br>-127 |
| /6 | Balance on current account (lines 1, 18, and 35 or lines 73, 74, and 75) 13 | -12,401 | -1,545 | -3,416 | -3,374 | -4,066 | -3,651 | -4,062 | -30,401 | -6,430 | -7,096 |

Transactions, by Area—Continued

of dollars]

| - | Car | nada | | | Latin | America an | d Other Wes | tern Hemisp | here | | | | | Japan | | | | |
|------------------------------------|------------------------------------|-----------------------------------|-------------------------------------|----------------------------------------|---------------------------------------|--------------------------------------|------------------------------------|-------------------------------------|----------------------------------------|----------------------------------------|---------------------------------------|--------------------------------------|--------------------------------------|----------------------------------------|---------------------------------------|--------------------------------------|----------------------------------------|----------------------|
| 20 | 102 | 20 | 03 | 0000 | | 20 | 02 | | 20 | 03 | 0000 | | 20 | 02 | | 20 | 03 | Line |
| III | IV | 11 | P | 2002 | I | II | III | IV | 1' | P | 2002 | I | II | III | IV | 11 | P | |
| <b>49,827</b> 44,833 | <b>51,907</b> 46,834 | <b>52,766</b> 47,662 | <b>56,109</b> 51,088 | <b>241,300</b> 200,795 | <b>57,136</b> 47,454 | <b>60,871</b> 50,331 | <b>62,312</b> 51,241 | <b>60,981</b> 51,769 | <b>56,612</b> 47,163 | <b>57,905</b> 48,722 | <b>92,656</b> 80,057 | <b>22,848</b> 19,376 | <b>22,701</b> 19,543 | <b>24,621</b> 21,261 | <b>22,486</b> 19,877 | <b>22,738</b> 19,600 | <b>23,193</b> 20,150 | 1 2 |
| 38,834<br>5,999 | 40,843<br>5,991 | 41,177<br>6,485 | 44,810<br>6,278 | 147,944<br>52,851 | 34,638<br>12,816 | 37,421<br>12,910 | 37,544<br>13,697 | 38,341<br>13,428 | 35,022<br>12,141 | 36,071<br>12,651 | 49,664<br>30,393 | 12,199<br>7,177 | 12,323<br>7,220 | 12,965<br>8,296 | 12,177<br>7,700 | 12,179<br>7,421 | 12,888<br>7,262 | 3 |
| 29<br>1,447 | 13 | 1,803 | 57<br>1,725 | 379<br>18,236 | 107<br>4,170 | 88<br>4,409 | 94<br>5,029 | 90 | 114<br>3,597 | 102 | 617<br>8,492 | 97<br>1,879 | 148 | 170<br>2,503 | 202 | 151 | 120<br>1,781 | 5 |
| 443<br>674 | 405<br>710 | 483<br>665 | 389<br>658 | 4,726<br>3,296 | 1,152<br>821 | 1,152<br>791 | 1,257<br>832 | 1,165<br>852 | 955<br>842 | 1,012<br>917 | 2,809<br>2,825 | 611<br>655 | 694<br>670 | 2,503<br>889<br>724 | 2,161<br>615<br>776 | 534<br>753 | 602<br>789 | 7<br>8 |
| 767<br>2,617<br>22 | 803<br>2,715<br>22 | 809<br>2,660<br>21 | 837<br>2,591<br>21 | 3,739<br>22,306<br>169 | 852<br>5,672<br>42 | 939<br>5,489<br>42 | 1,021<br>5,422<br>42 | 927<br>5,723<br>43 | 891<br>5,698<br>44 | 906<br>5,436<br>44 | 6,349<br>9,210<br>91 | 1,550<br>2,360<br>25 | 1,575<br>2,162<br>22 | 1,604<br>2,384<br>22 | 1,620<br>2,304<br>22 | 1,592<br>2,452<br>26 | 1,626<br>2,318<br>26 | 9<br>10<br>11 |
| 4,994<br>4,973<br>2,978<br>1,995 | 5,073<br>5,052<br>3,243<br>1,809 | 5,104<br>5,081<br>3,295<br>1,786  | 5,021<br>4,997<br>3,386<br>1,611 | 40,505<br>40,300<br>16,990<br>22,939 | 9,682<br>9,631<br>3,624<br>5,936 | 10,540<br>10,489<br>4,354<br>6,027 | 11,071<br>11,019<br>5,092<br>5,843 | 9,212<br>9,161<br>3,920<br>5,133 | 9,449<br>9,396<br>4,262<br>5,067 | 9,183<br>9,129<br>4,051<br>5,024 | 12,599<br>12,528<br>6,898<br>5,629 | 3,472<br>3,455<br>2,103<br>1,351 | 3,158<br>3,140<br>1,715<br>1,425 | 3,360<br>3,342<br>1,852<br>1,490 | 2,609<br>2,591<br>1,228<br>1,363 | 3,138<br>3,120<br>1,679<br>1,440 | 3,043<br>3,025<br>1,692<br>1,332 | 12<br>13<br>14 |
| 21 | 21 | 23 | 24 | 371<br>205 | 71<br>51 | 108<br>51 | 52<br>52 | 108<br>51 | 67<br>53 | 54<br>54 | 3,029<br>1<br>71 | 1,331 | 1,423 | 1,430 | 1,303 | 1 18 | 1 18 | 15<br>16<br>17 |
| -59,273 | -59,055 | -61,875 | -63,552 | -290,261 | -67,768 | -73,840 | -75,507 | -73,146 | -73,131 | -75,934 | -173,212 | -38,797 | -43,155 | -44,711 | -46,549 | -40,039 | -40,783 | 18 |
| -58,412<br>-52,403 | -57,936<br>-53,646 | -60,312<br>-56,339 | -61,400<br>-56,879 | -245,465<br>-205,014 | -55,774<br>-45,964 | -61,778<br>-51,700 | -64,026<br>-53,840 | -63,887<br>-53,510 | -61,836<br>-51,404 | -65,042<br>-54,199 | -140,366<br>-121,428 | -32,992<br>-28,566 | -34,616<br>-29,956 | -35,295<br>-30,387 | -37,463<br>-32,519 | -33,756<br>-28,953 | -34,021<br>-29,246 | 19<br>20 |
| -6,009<br>-19 | -4,290<br>-28 | -3,973<br>-19 | -4,521<br>-18 | -40,451<br>-343 | -9,810<br>-60 | -10,078<br>-92 | -10,186<br>-87 | -10,377<br>-104 | -10,432<br>-83 | -10,843<br>-90 | -18,938<br>-1,487 | -4,426<br>-367 | -4,660<br>-365 | -4,908<br>-379 | -4,944<br>-376 | -4,803<br>-391 | -4,775<br>-400 | 21<br>22 |
| -2,788<br>-172<br>-939 | -1,108<br>-119<br>-903 | -962<br>-87<br>-865 | -1,356<br>-107<br>-921 | -17,314<br>-2,665<br>-3,407 | -4,451<br>-591<br>-823 | -4,070<br>-681<br>-898 | -4,350<br>-696<br>-842 | -4,443<br>-697<br>-844 | -4,572<br>-706<br>-927 | -4,566<br>-848<br>-959 | -2,874<br>-1,051<br>-4,169 | -626<br>-240<br>-914 | -823<br>-278<br>-1,001 | -695<br>-270<br>-1,114 | -730<br>-263<br>-1,140 | -588<br>-241<br>-1,130 | -613<br>-232<br>-1,110 | 23<br>24<br>25 |
| -332<br>-1,715<br>-44 | -232<br>-1,856<br>-44 | -198<br>-1,797<br>-45 | -207<br>-1,867<br>-45 | -1,555<br>-14,652<br>-515 | -226<br>-3,526<br>-133 | -587<br>-3,622<br>-128 | -397<br>-3,688<br>-126 | -345<br>-3,816<br>-128 | -329<br>-3,681<br>-134 | -343<br>-3,902<br>-135 | -4,997<br>-4,221<br>-139 | -1,257<br>-973<br>-49 | -1,123<br>-1,040<br>-30 | -1,393<br>-1,027<br>-30 | -1,224<br>-1,181<br>-30 | -1,392<br>-1,012<br>-49 | -1,322<br>-1,049<br>-49 | 26<br>27<br>28 |
| -861<br>-788<br>490 | -1,119<br>-1,039 | -1,563<br>-1,479<br>-366 | -2,152<br>-2,069<br>-1,020 | -44,796<br>-37,945<br>254 | -11,994<br>-10,428<br>-862 | -12,062<br>-10,369<br>-396 | -11,481<br>-9,711<br>26 | -9,259<br>-7,437<br>1,486 | -11,295<br>-9,672<br>-805 | -10,892<br>-9,236<br>-732 | -32,846<br>-32,767<br>-7,521 | -5,805<br>-5,782<br>369 | -8,539<br>-8,522 | -9,416<br>-9,401<br>-3,067 | -9,086<br>-9,062<br>-3,008 | -6,283<br>-6,259 | -6,762<br>-6,745 | 29<br>30 |
| -997<br>-281 | 70<br>-886<br>-223 | -919<br>-194 | -1,020<br>-873<br>-176 | -29,038<br>-9,161 | -7,447<br>-2,119 | -7,626<br>-2,347 | -7,344<br>-2,393 | -6,621<br>-2,302 | -6,605<br>-2,262 | -6,261<br>-2,243 | -7,521<br>-7,005<br>-18,241 | -1,573<br>-4,578 | -1,815<br>-2,147<br>-4,560 | -3,067<br>-1,698<br>-4,636 | -3,006<br>-1,587<br>-4,467 | -515<br>-1,468<br>-4,276 | -1,168<br>-1,317<br>-4,260 | 31<br>32<br>33 |
| -73<br>- <b>154</b> | -80<br>-127 | -84<br>- <b>145</b> | -83<br>- <b>125</b> | -6,851<br><b>-23.298</b> | -1,566<br>- <b>5.488</b> | -1,693<br>- <b>5,607</b> | -1,770<br>- <b>6,014</b> | -1,822<br>- <b>6,189</b> | -1,623<br>- <b>6,335</b> | -1,656<br>- <b>6.549</b> | -79<br><b>492</b> | -23<br>-3 | -17<br><b>195</b> | -15<br><b>128</b> | -24<br>172 | -24<br><b>141</b> | -17<br><b>162</b> | 34<br>35 |
| -13 <b>4</b><br>-135 | -127<br>-135 | -143<br>-136 | -123<br>-151 | -1,892<br>-809 | -480<br>-205 | -454<br>-181 | -489<br>-175 | -469<br>-248 | -501<br>-186 | -668<br>-196 | -131 | -32 | -33 | -33 | -33 | -34 | -26 | 36<br>37 |
| -19 | 8 | -9 | 26 | -20,597 | -4,803 | -4,972 | -5,350 | -5,472 | -5,648 | -5,685 | 623 | 29 | 228 | 161 | 205 | 175 | 188 | 38 |
| 41 | 38 | 28 | 24 | -8 | -2 | 5 | -13 | 2 | -57 | -6 | 19 | 4 | 5 | 5 | 5 | 6 | 6 | 39 |
| -4,202 | 5,006 | -400 | 7,800 | -880 | 61,873 | -58,682 | 33,746 | -37,817 | -18,193 | -41,824 | <b>-25,871</b><br>-1 | <b>−764</b><br>−1 | -9,080 | -2,126 | -13,901 | -12,088 | -7,375 | 40<br>41 |
| | | | | | | | | | | | | | | | | | | 42<br>43 |
| | | | | | | | | | | | -1 | -1 | | | | | | 44<br>45 |
| | | | | 173<br>-545 | 43<br>-99 | 44<br>-106 | 107<br>-168 | -21<br>-172 | 173<br>-68 | 94<br>-68 | -6 | 1 | -7 | 6 | <b>-6</b> | 8 | 2 | 46<br>47 |
| | | | | 737<br>–19 | 149<br>-7 | 142<br>8 | 305<br>-30 | 141<br>10 | 248<br>-7 | 164<br>-2 | -6 | 1 | -7 | 6 | -6 | 8 | 2 | 48<br>49 |
| -4,202<br>-2,726 | 5,006<br>1,484 | -400<br>-2,807 | 7,800<br>-5,164 | -1,053<br>-8,610 | 61,830<br>-1,695 | -58,726<br>-3,082 | 33,639<br>-3,225 | -37,796<br>-608 | -18,366<br>-7,307 | -41,918<br>306 | -25,864<br>-4,481 | -764<br>-1,941 | -9,073<br>-1,369 | -2,132<br>-399 | -13,895<br>-772 | -12,096<br>-893 | -7,377<br>-248 | 50<br>51 |
| 1,378<br>-4,543 | -766<br>1,362 | 4,195<br>-529 | 2,166 | -958<br>-9,636 | -262<br>28,483 | -1,121<br>-24,758 | -314<br>2,974 | 739<br>-16,335 | -12,693<br>13,130 | -3,293<br>-14,347 | -9,006<br>-547 | -3,028<br>-373 | -365<br>-2,048 | 3,000<br>3,298 | -8,613<br>-1,424 | -1,102<br>-340 | -260<br> | 52<br>53 |
| 1,689<br><b>-400</b> | 2,926<br><b>–1,297</b> | -1,259<br><b>10,168</b> | 10,798<br><b>11,630</b> | 18,151<br><b>133,419</b> | 35,304<br><b>-5,529</b> | -29,765<br><b>67,705</b> | 34,204<br><b>31,357</b> | -21,592<br><b>39,886</b> | -11,496<br><b>62,743</b> | -24,584<br><b>99,615</b> | -11,830<br><b>84,068</b> | 4,578<br><b>–384</b> | -5,291<br><b>38,358</b> | -8,031<br><b>39,993</b> | -3,086<br><b>6,101</b> | -9,761<br><b>24,922</b> | -6,869<br><b>44,635</b> | 54<br>55 |
| -995<br>(17) | 993<br>(17) | -1,262<br>(17) | 122<br>(17) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | 56<br>57 |
| (17)<br>(17) | (17)<br>(17) | (17)<br>(17) | (17)<br>(17) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | 58<br>59 |
| 3<br>(17)<br>(17) | 11<br>(17)<br>(17) | -12<br>(17)<br>(17) | -22<br>(17)<br>(17) | 45<br>(18)<br>(18) | 8<br>(18)<br>(18) | 17<br>(18)<br>(18) | -7<br>(18)<br>(18) | 27<br>(18)<br>(18) | -5<br>(18)<br>(18) | 25<br>(18)<br>(18) | -282<br>(18)<br>(18) | -114<br>(18)<br>(18) | -59<br>(18)<br>(18) | 80<br>(18)<br>(18) | -189<br>(18)<br>(18) | -176<br>(18)<br>(18) | 20<br>(18)<br>(18) | 60<br>61 |
| 595 | -2,290 | 11,430 | 11,508 | (18) | (18) | (18) | (18) | (18) | (18) | (18) | (18) | (18) | (18) | (18) | (18) | (18) | (18) | 62<br>63 |
| 773<br>( <sup>17</sup> )<br>933 | 101<br>( <sup>17</sup> )<br>–1,981 | 325<br>( <sup>17</sup> )<br>2,566 | 1,971<br>( <sup>17</sup> )<br>4,119 | -1,191<br>(18)<br>52,685 | 861<br>( <sup>18</sup> )<br>14,250 | -5,471<br>(18)<br>25,292 | -639<br>(18)<br>4,261 | 4,058<br>(18)<br>8,882 | 960<br>(18)<br>-1,709 | 1,814<br>(18)<br>37,358 | 4,968<br>(18)<br>49,230 | -5,306<br>(18)<br>-3,628 | 2,099<br>( <sup>18</sup> )<br>22,494 | 3,953<br>(18)<br>16,608 | 4,222<br>(18)<br>13,756 | -1,995<br>(18)<br>5,379 | 1,436<br>(18)<br>5,745 | 64<br>65<br>66 |
| 816 | -1,961<br>-175 | 4,666 | T,110 | 30,207 | 3,082 | 10,321 | 18,503 | -1,699 | 5,890 | 8,856 | -339 | 1,386 | -1,393 | 1,582 | -1,914 | -39 | 5,740 | 67<br>68 |
| ( <sup>17</sup> )<br><b>14,161</b> | (17)<br><b>3,528</b> | –542 | (17)<br><b>–11,886</b> | <sup>18</sup> 51,673<br><b>-60,272</b> | 18 –23,730<br><b>–40,222</b> | <sup>18</sup> 37,546<br><b>9,548</b> | 18 9,239<br><b>-45,881</b> | 18 28,618<br><b>16,283</b> | 18 57,607<br><b>-21,639</b> | <sup>18</sup> 51,562<br><b>-33,207</b> | <sup>18</sup> 30,491<br><b>21,848</b> | <sup>18</sup> 7,278<br><b>17,096</b> | 18 15,217<br><b>-9,024</b> | <sup>18</sup> 17,770<br><b>–17,910</b> | <sup>18</sup> –9,774<br><b>31,686</b> | <sup>18</sup> 21,753<br><b>4,320</b> | <sup>18</sup> 37,434<br><b>-19,838</b> | 69<br>70 |
| -13,569<br>-10<br>-13,579 | -12,803<br>1,701<br>-11,102 | -15,162<br>2,512<br>-12,650 | -12,069<br>1,757<br>-10,312 | -57,070<br>12,400<br>-44,670 | -11,326<br>3,006<br>-8,320 | -14,279<br>2,832<br>-11,447 | -16,296<br>3,511<br>-12,785 | -15,169<br>3,051 | -16,382<br>1,709 | -18,128<br>1,808<br>-16,320 | -71,764<br>11,455<br>-60,309 | -16,367<br>2,751<br>-13,616 | -17,633<br>2,560<br>-15,073 | -17,422<br>3,388<br>-14,034 | -20,342<br>2,756<br>-17,586 | -16,774<br>2,618 | -16,358<br>2,487<br>-13,871 | 71<br>72 |
| -13,579<br>4,133<br>-154<br>-9,600 | 3,954<br>-127<br>-7,275 | 3,541<br>-145<br>-9,254 | 2,869<br>-125<br>-7,568 | -4,291<br>-23,298<br>-72,259 | -5,320<br>-2,312<br>-5,488<br>-16,120 | -1,522<br>-5,607<br>-18,576 | -410<br>-6,014<br>-19,209 | -12,118<br>-47<br>-6,189<br>-18,354 | -14,673<br>-1,846<br>-6,335<br>-22,854 | -1,709<br>-6,549<br>-24,578 | -20,247<br>492<br>-80,064 | -2,333<br>-3<br>-15,952 | -5,381<br>195<br>-20,259 | -6,056<br>128<br>-19,962 | -6,477<br>172<br>-23,891 | -14,156<br>-3,145<br>141<br>-17,160  | -3,719<br>162<br>-17,428 | 73<br>74<br>75<br>76 |

Table 11. U.S. International [Millions

| | | | | | | | | [Millions |
|----------|-------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------|---------------------|--------------------|-------------------------|---------------------|--------------------------|--------------------------|
| | | | | | Australia | | | |
| Line | (Credits +; debits -) 1 | | | 200 | )2 | | 200 | 03 |
| | | 2002 | I | II | III | IV | Į r | P |
| | Current account | | | | | | | |
| 1 | Exports of goods and services and income receipts | 22,653 | 5,105 | 5,572 | 6,096 | 5,880 | 5,283 | 5,841 |
| 2 | Exports of goods and services | 18,149 | 4,069 | 4,569 | 4,802 | 4,709 | 4,075 | 4,576 |
| 3 | Goods, balance of payments basis <sup>2</sup> | 12,760 | 2,833 | 3,228 | 3,368 | 3,331 | 2,766 | 3,154 |
| 4 | Services 3 | 5,389 | 1,236 | 1,341 | 1,434 | 1,378 | 1,309 | 1,422 |
| 5<br>6 | Transfers under U.S. military agency sales contracts <sup>4</sup> | 176<br>1,473 | 43<br>298 | 43<br>385 | 42<br>420 | 48<br>370 | 57<br>317 | 43<br>352 |
| 7 | Passenger fares | 339 | 104 | 91 | 77 | 67 | 66 | 79 |
| 8 | Other transportation | 292<br>834 | 65<br>182 | 73<br>200 | 74<br>235 | 80<br>217 | 73<br>207 | 89<br>245 |
| 10 | Other private services 5 | 2,264 | 542 | 546 | 583 | 593 | 587 | 612 |
| 11<br>12 | U.S. Government miscellaneous services | 11<br>4,504 | 1,036 | 1,003 | 3<br>1,294 | 3<br>1,171 | 1,208 | 2<br>1,265 |
| 13 | Income receipts on U.Sowned assets abroad | 4,480 | 1,030 | 997 | 1,288 | 1,165 | 1,201 | 1,258 |
| 14<br>15 | Direct investment receipts Other private receipts | 2,612<br>1,868 | 555<br>475 | 515<br>482 | 809<br>479 | 733<br>432 | 768<br>433 | 850<br>408 |
| 16<br>17 | U.S. Government receipts | 24 | 6 | 6 | 6 | 6 | 7 | <br>7 |
| 18 | Imports of goods and services and income payments | -11,356 | -2,386 | -2,918 | -3,014 | -3,038 | -2,856 | -2,826 |
| 19 | Imports of goods and services | -9,539 | -2,205 | -2,371 | -2,508 | -2,455 | -2,212 | -2,332 |
| 20 | Goods, balance of payments basis <sup>2</sup> | -6,446 | -1,385 | -1,668 | -1,753 | -1,640 | -1,415 | -1,594 |
| 21<br>22 | Services <sup>3</sup> | -3,093<br>-119 | -820<br>-24 | -703<br>-29 | –755<br>–34 | -815<br>-32 | -797<br>-26 | –738<br>–26 |
| 23 | Travel | -997 | -300 | -207 | -244 | -246 | -267 | -194 |
| 24<br>25 | Passenger fares | -641<br>-192 | –188<br><i>–</i> 55 | -147<br>-47 | –142<br>–45 | -164<br>-45 | -176<br>-52 | –187<br>–44 |
| 26 | Royalties and license fees 5 | -76 | -14 | -17 | -16 | -29 | -15 | -18 |
| 27<br>28 | Other private services <sup>5</sup> U.S. Government miscellaneous services | -1,029<br>-39 | -230<br>-9 | -246<br>-10 | -264<br>-10 | –289<br>–10 | -252<br>-9 | -260<br>-9 |
| 29 | Income payments | -1,817 | -181 | -547 | -506 | -583 | -644 | -494 |
| 30<br>31 | Income payments on foreign-owned assets in the United States | -1,805<br>-777 | -178<br>52 | -544<br>-300 | -503<br>-227 | –580<br>–302 | -640<br>-372 | -491<br>-226 |
| 32<br>33 | Other private payments | -594 | -132 | -140 | -160 | -162 | -159 | -152 |
| 34 | U.S. Government payments | -434<br>-12 | -98<br>-3 | -104<br>-3 | -116<br>-3 | -116<br>-3 | -109<br>-4 | –113<br>–3 |
| 35<br>36 | Unilateral current transfers, net | -238 | -62 | -62 | -59 | -55 | -64 | -64 |
| 37 | U.S. Government grants <sup>4</sup> | -52 | -13 | -13 | -13 | -13 | -13 | -14 |
| 38 | Private remittances and other transfers 6 | -186 | -49 | -49 | -46 | -42 | <del>-</del> 51 | -50 |
| | Capital account | | | | | | | |
| 39 | Capital account transactions, net | -24 | -6 | -6 | -6 | -6 | -6 | -6 |
| | Financial account | | | | | | | |
| 40<br>41 | U.Sowned assets abroad, net (increase/financial outflow (-))  U.S. official reserve assets, net | -5,165 | -4,618 | -626 | 2,358 | -2,279 | 1,051 | -4,911 |
| 42 | Gold 7 | | | | | | | |
| 43<br>44 | Special drawing rights | | | | | | | |
| 45 | Foreign currencies | | | | | | | |
| 46<br>47 | U.S. Government assets, other than official reserve assets, net | | | | | | | |
| 48<br>49 | Repayments on U.S. credits and other long-term assets <sup>6</sup> . U.S. foreign currency holdings and U.S. short-term assets, net | | | | | | | |
| 50 | U.S. private assets, net | -5,165 | -4,618 | -626 | 2,358 | -2,279 | 1,051 | -4,911 |
| 51<br>52 | Direct investment | -3,726<br>457 | -3,188<br>-203 | 239<br>-370 | 106<br>904 | -883<br>126 | -1,276<br>369 | -601<br>-1,907 |
| 53<br>54 | U.S. Člaims on unaffiliated foreigners reported by U.S. nonbanking concerns | -2,880<br>984 | -2,071<br>844 | 504<br>-999 | 993<br>355 | -2,306<br>784 | 1,499<br>459 | -2,403 |
| 55 | Foreign-owned assets in the United States, net (increase/financial inflow (+)) | 19,574 | 7,194 | 4,980 | 5,380 | 2,020 | -3,365 | 11,514 |
| 56 | Foreign official assets in the United States, net | (18) | (18) | (18) | (18) | (18) | (18) | (18) |
| 57<br>58 | U.S. Government securities U.S. Treasury securities 9 | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) |
| 59<br>60 | Other <sup>10</sup> | ( <sup>18</sup> ) | (18) | (18)<br>(18)<br>30 | ( <sup>18</sup> )<br>29 | ( <sup>18</sup> ) | ( <sup>18</sup> )<br>-9  | ( <sup>18</sup> ) |
| 61<br>62 | U.S. liabilities reported by U.S. banks, not included elsewhere Other foreign official assets <sup>12</sup> | (18)<br>(18)<br>(18)<br>(18)<br>99<br>(18)<br>(18) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | (18)<br>(18) | (18)<br>/18) | (18)<br>(18) |
| 63 | Other foreign assets in the United States, net | (18) | (18) | (18) | (18) | (18) | (18) | |
| 64<br>65 | Direct investment. U.S. Treasury securities | 4,262 | 650<br>(18) | 3,018 | 1,114 | -520<br>(18) | 1,104 | (18)<br>671<br>(18) |
| 66 | U.S. securitiés other than U.S. Treasury securities | 7,703 | 2,148 | 936 | 4,124 | 495 | -2,708 | ( <sup>18</sup> )<br>776 |
| 67<br>68 | U.S. currency | 314 | 150 | 688 | -794 | 270 | 715 | |
| 69<br>70 | U.S. liabilities reported by U.S. banks, not included elsewhere | <sup>18</sup> 7,196 | <sup>18</sup> 4,212 | 18 308<br>-6 940 | <sup>18</sup> 907 | <sup>18</sup> 1,769 | 18 –2,467<br>– <b>43</b> | 18 10,056<br>-0 548 |
| 70 | Statistical discrepancy (sum of above items with sign reversed) | -25,444 | -5,227 | -6,940 | -10,755 | -2,522 | -43 | -9,548 |
| 71<br>72 | Balance on goods (lines 3 and 20) | 6,314<br>2,296 | 1,448<br>416 | 1,560<br>638 | 1,615<br>679 | 1,691<br>563 | 1,351<br>512 | 1,560<br>684 |
| 73 | Balance on goods and services (lines 2 and 19) | 8,610 | 1,864 | 2,198 | 2,294 | 2,254 | 1,863 | 2,244 |
| 74<br>75 | Balance on income (lines 12 and 29) | 2,687<br>-238 | 855<br>–62 | 456<br>-62 | 788<br>-59 | 588<br>-55 | 564<br>64 | 771<br>-64 |
| 76 | Balance on current account (lines 1, 18, and 35 or lines 73, 74, and 75) 13 | 11,059 | 2,657 | 2,592 | 3,023 | 2,787 | 2,363 | 2,951 |

# **Transactions, by Area**—Continued of dollars]

| | | Other co. | untries in Asia a | nd Africa | | | | | International o | rganizations and | I unallocated 16 | | | |
|----------------------------------------------------------------|---------------------------------------------------------|-----------------------------------------------------------|-----------------------------------------------------------|-----------------------------------------------------------|-----------------------------------------------------------|------------------------------------------------------------|--------------------------------------------------|--------------------------------------------|--------------------------------------------|--------------------------------------------|--------------------------------------------|--------------------------------------------|------------------------------------------|----------------------------------|
| 2002 | | 20 | 02 | | 20 | 03 | 2002 | | 20 | 02 | | 20 | 03 | Line |
| | I | II | III | IV | 11 | II P | | 1 | II | III | IV | 17 | p | <u> </u> |
| <b>244,353</b><br>209,463<br>150,867 | <b>57,827</b><br>49,667<br>34,872 | <b>61,564</b> 52,694 38,851 | <b>63,756</b> 54,796 38,823 | <b>61,206</b> 52,306 38,321 | <b>62,650</b> 53,738 38,285 | <b>60,192</b> 52,345 38,229 | <b>35,865</b><br>6,491 | <b>9,219</b> 1,934 | <b>8,866</b> 1,506 | <b>8,949</b> 1,495 | <b>8,831</b> 1,556 | <b>8,954</b><br>1,555 | <b>8,794</b> 1,587 | 1 2 3 |
| 58,596<br>7,119<br>10,385 | 14,795<br>1,708<br>2,140 | 13,843<br>1,636<br>2,852 | 15,973<br>2,138<br>3,171 | 13,985<br>1,637<br>2,222 | 15,453<br>1,608<br>2,070 | 14,116<br>1,783<br>2,606 | 6,491 | 1,934 | 1,506 | 1,495 | 1,556 | 1,555 | 1,587 | 4<br>5<br>6 |
| 1,076<br>9,709<br>6,545 | 259<br>2,252<br>1,530 | 308<br>2,401<br>1,628 | 299<br>2,581<br>1,669 | 210<br>2,475<br>1,718 | 184<br>2,421<br>1,636 | 266<br>2,508<br>1,688 | 678<br>2,364 | 182<br>542 | 173<br>589 | 149 | 174<br>633 | 180<br>607 | 202<br>615 | 7<br>8<br>9 |
| 23,504<br>258<br>34,890<br>34,490 | 6,842<br>64<br>8,160<br>8,061 | 4,954<br>64<br>8,870<br>8,770 | 6,050<br>65<br>8,960<br>8,860 | 5,658<br>65<br>8,900<br>8,799 | 7,468<br>66<br>8,912<br>8,809 | 5,200<br>65<br>7,847<br>7,745 | 3,449<br>29,374<br>27,354 | 1,210<br>7,285<br>6,757 | 744<br>7,360<br>6,864 | 746<br>7,454<br>6,957 | 749<br>7,275<br>6,776 | 768<br>7,399<br>6,887 | 770<br><br>7,207<br>6,692 | 10<br>11<br>12<br>13 |
| 27,229<br>6,083<br>1,178<br>400 | 6,162<br>1,583<br>316<br>99 | 6,965<br>1,599<br>206<br>100 | 7,043<br>1,535<br>282<br>100 | 7,059<br>1,366<br>374<br>101 | 7,264<br>1,273<br>272<br>103 | 6,408<br>1,174<br>163<br>102 | 18,095<br>8,783<br>476<br>2,020 | 4,397<br>2,251<br>109<br>528 | 4,495<br>2,261<br>108<br>496 | 4,573<br>2,252<br>132<br>497 | 4,630<br>2,019<br>127<br>499 | 4,666<br>2,104<br>117<br>512 | 4,682<br>1,907<br>103<br>515 | 14<br>15<br>16<br>17 |
| <b>-431,475</b><br>-401,710<br>-359,304 | <b>-93,348</b><br>-85,698<br>-76,114 | <b>-106,170</b><br>-98,505<br>-87,886 | <b>-117,339</b><br>-109,780<br>-98,720 | <b>-114,618</b><br>-107,727<br>-96,584 | <b>-110,888</b><br>-104,119<br>-93,355 | <b>-117,610</b><br>-108,685<br>-97,778 | <b>-17,922</b><br>-3,546 | <b>-4,654</b><br>-1,220 | <b>-4,455</b><br>-834 | <b>-4,390</b><br>-709 | <b>-4,423</b><br>-783 | <b>-4,518</b><br>-840 | <b>-2,155</b><br>-1,046 | 19<br>20 |
| -42,406<br>-8,101<br>-9,585 | -9,584<br>-1,769<br>-2,310 | -10,619<br>-1,919<br>-2,593 | -11,060<br>-2,140<br>-2,480 | -11,143<br>-2,273<br>-2,202 | -10,764<br>-2,551<br>-2,146 | -10,907<br>-2,826<br>-1,832 | -3,546<br> | -1,220<br> | -834<br> | _709<br> | _783<br> | -840<br> | -1,046<br> | 22 |
| -5,034<br>-11,612<br>-183<br>-7,099<br>-792 | -1,214<br>-2,435<br>-33<br>-1,621<br>-202 | -1,253<br>-2,840<br>-43<br>-1,774<br>-197 | -1,268<br>-3,109<br>-44<br>-1,823<br>-196 | -1,299<br>-3,228<br>-63<br>-1,881<br>-197 | -1,210<br>-2,858<br>-60<br>-1,736<br>-203 | -1,149<br>-3,003<br>-56<br>-1,837<br>-204 | -1,800<br>-1,620<br>-125<br>-1 | -400<br>-762<br>-57<br>-1 | -472<br>-340<br>-22 | -427<br>-259<br>-23 | -501<br>-259<br>-23 | -572<br>-243<br>-24<br>-1 | -772<br>-248<br>-25<br>-1 | 24<br>25<br>26<br>27<br>28 |
| -29,765<br>-29,039<br>-109<br>-7,387<br>-21,543 | -7,650<br>-7,438<br>-33<br>-1,834<br>-5,571 | -7,665<br>-7,512<br>37<br>-1,950<br>-5,599 | -7,559<br>-7,425<br>-185<br>-1,879<br>-5,361 | -6,891<br>-6,664<br>72<br>-1,724<br>-5,012 | -6,769<br>-6,542<br>-29<br>-1,696<br>-4,817 | -8,925<br>-8,763<br>-2,575<br>-1,608<br>-4,580 | -14,376<br>-14,376<br>-9,603<br>-3,324<br>-1,449 | -3,434<br>-3,434<br>-2,281<br>-782<br>-371 | -3,621<br>-3,621<br>-2,379<br>-865<br>-377 | -3,681<br>-3,681<br>-2,450<br>-870<br>-361 | -3,640<br>-3,640<br>-2,493<br>-807<br>-340 | -3,678<br>-3,678<br>-2,510<br>-835<br>-333 | -1,109<br>-1,109<br>-790<br>-319 | 29<br>30<br>31<br>32<br>33 |
| -726<br>- <b>25,391</b><br>-11,993<br>-523<br>-12,875 | -212<br>- <b>8,724</b><br>-5,197<br>-128<br>-3,399 | -153<br>- <b>4,977</b><br>-1,898<br>-131<br>-2,948 | -134<br>- <b>5,198</b><br>-1,671<br>-131<br>-3,396 | -227<br>- <b>6,492</b><br>-3,227<br>-133<br>-3,132 | -227<br>- <b>8,388</b><br>-4,552<br>-134<br>-3,702 | -162<br>- <b>7,415</b><br>-4,106<br>-136<br>-3,173 | -7,170<br>-734<br>-1,453<br>-4,983 | -1,843<br>-170<br>-413<br>-1,260 | -1,740<br>-249<br>-130<br>-1,361 | -1,528<br>-232<br>-58<br>-1,238 | <b>-2,059</b><br>-83<br>-852<br>-1,124 | -1,541<br>-147<br>-142<br>-1,252 | -1,657<br>-206<br>-274<br>-1,177 | 34<br>35<br>36<br>37<br>38 |
| -826 | -174 | -187 | -253 | -212 | -223 | -212 | , | 1,200 | 1,001 | 1,200 | 1,121 | 1,202 | 1,177 | 39 |
| -12,186 | -10,427 | -7,524 | -8,782 | 14,547 | -197 | 13,226 | -20,112 | <b>-4,670</b><br>543 | -4,973 | -4,009 | -6,460 | <b>-5,163</b> | -13,570 | <b>40</b> 41 |
| | | | | | | | -3,107<br>-475<br>-2,632 | -109<br>652 | -1,714<br><br>-1,607 | -1,268<br>-132<br>-1,136 | -668<br>127<br>-541 | 897<br>-644 | -16<br>-102<br>86 | 41<br>42<br>43<br>44<br>45 |
| 260<br>-3,393<br>3,685 | 88<br>-444<br>535 | 146<br>-157<br>290 | 158<br>-422<br>614 | -132<br>-2,370<br>2,246 | -80<br>-1,831<br>1,740 | -110<br>-333<br>308 | -1,078<br>-1,078 | -304<br>-304 | -262<br>-262 | -251<br>-251 | -261<br>-261 | -263<br>-263 | -261<br>-261 | 46<br>47<br>48 |
| -32<br>-12,446<br>-23,269<br>11,413<br>3,215 | -3<br>-10,515<br>-6,953<br>-397<br>-892 | 13<br>-7,670<br>-6,731<br>1,535<br>2,225 | -34<br>-8,940<br>-4,286<br>5,470<br>1,516 | -8<br>14,679<br>-5,299<br>4,805<br>366 | 11<br>-117<br>-2,894<br>979<br>-1,131 | -85<br>13,336<br>-2,558<br>4,642 | -15,927<br>-18,095<br>1,112<br>-2 | -4,909<br>-4,397<br>403 | -2,997<br>-4,495<br>109 | -2,490<br>-4,573<br>356 | -5,531<br>-4,630<br>244<br>-2 | -5,153<br>-4,666<br>16 | -13,293<br>-4,682<br>-86<br>-8,442 | 50<br>51<br>52<br>53 |
| -3,805<br>102,805<br>(18) | -2,273<br><b>23,519</b><br>( <sup>18</sup> ) | -4,699<br><b>28,517</b> | -11,640<br><b>24,695</b><br>(18) | 14,807<br><b>26,074</b> | 2,929<br><b>24,886</b><br>( <sup>18</sup> ) | 11,252<br>26,469<br>(18)<br>(18) | 1,058<br><b>37,568</b><br>18 | -915<br><b>3,185</b><br>13 | 1,389<br><b>15,598</b> | 1,727<br><b>4,312</b><br>5 | -1,143<br><b>14,473</b> | -503<br><b>6,120</b><br>168 | -0,442<br>-83<br><b>1,914</b><br>25 | 54<br><b>55</b><br>56 |
| (18)<br>(18)<br>-179 | (18)<br>(18)<br>(18)<br>–500 | (18)<br>(18)<br>(18)<br>221 | (18)<br>(18)<br>(18)<br>-127 | (18)<br>(18)<br>(18)<br>(227 | (18)<br>(18)<br>(18)<br>–229 | (18)<br>(18)<br>–149 | | | | | | 168 | | 57<br>58<br>59<br>60 |
| (18)<br>(18)<br>(18)<br>-382 | (18)<br>(18)<br>(18)<br>-248 | (18)<br>(18)<br>(18)<br>-104 | (18)<br>(18)<br>(18)<br>938 | (18)<br>(18)<br>(18)<br>-968 | (18)<br>(18)<br>(18)<br>930 | (18)<br>(18)<br>(18)<br>233 | 37,550<br>9,603 | 3,172<br>2,281 | 15,598<br>2,379 | 4,307<br>2,450 | 14,473<br>2,493 | 5,952<br>2,510 | 1,889<br>2,499 | 61<br>62<br>63 |
| 34,589<br>3,107 | 9,595 | 7,911<br>2,278 | 9,895<br>9,895<br>1,930 | 7,188<br>-1,103 | (18)<br>6,235<br>1,689 | (18)<br>977 | (18)<br>-187<br>21,513 | 2,261<br>(18)<br>63<br>4,525<br>30 | 2,379<br>(18)<br>–248<br>7,183<br>–9 | 2,430<br>(18)<br>-338<br>2,556 | 2,493<br>(18)<br>336<br>7,249 | 2,310<br>(18)<br>-110<br>4,927 | 2,499<br>(18)<br>-353<br>1,458<br>-5,667 | 64<br>65<br>66<br>67<br>68 |
| 18 65,670<br>122,720 | 18 14,670<br>31,327 | <sup>18</sup> 18,211<br><b>28,777</b> | 18 12,059<br>43,121 | 18 20,730<br>19,495 | <sup>18</sup> 16,261<br><b>32,160</b> | <sup>18</sup> 25,408<br><b>25,350</b> | 18 6,599<br><b>-28,229</b> | <sup>18</sup> –3,727<br><b>–1,237</b> | 18 6,293<br>-13,296 | 18 –362<br><b>–3,334</b> | <sup>18</sup> 4,395<br><b>-10,362</b> | <sup>18</sup> –1,375<br><b>–3,852</b> | -5,667<br>18 3,952<br><b>6,674</b> | 69<br><b>70</b> |
| -208,437<br>16,190<br>-192,247<br>5,125<br>-25,391<br>-212,513 | -41,242<br>5,211<br>-36,031<br>510<br>-8,724<br>-44,245 | -49,035<br>3,224<br>-45,811<br>1,205<br>-4,977<br>-49,583 | -59,897<br>4,913<br>-54,984<br>1,401<br>-5,198<br>-58,781 | -58,263<br>2,842<br>-55,421<br>2,009<br>-6,492<br>-59,904 | -55,070<br>4,689<br>-50,381<br>2,143<br>-8,388<br>-56,626 | -59,549<br>3,209<br>-56,340<br>-1,078<br>-7,415<br>-64,833 | 2,945<br>2,945<br>14,998<br>-7,170<br>10,773 | 714<br>714<br>3,851<br>-1,843<br>2,722 | 672<br>672<br>3,739<br>-1,740<br>2,671 | 786<br>786<br>3,773<br>-1,528<br>3,031 | 773<br>773<br>3,635<br>-2,059<br>2,349 | 715<br>715<br>3,721<br>-1,541<br>2,895 | 541<br>541<br>6,098<br>-1,657<br>4,982 | 71<br>72<br>73<br>74<br>75<br>76 |

# Footnotes to U.S. International Transactions Tables 1–11

General notes for all tables: P Preliminary. P Revised. \* Less than \$500,000 (+/-) D Suppressed to avoid disclosure of data of individual companies.

Table 1:

1. Credits, +: Exports of goods and services and income receipts; unilateral current transfers to the United States; capital account transactions receipts; financial inflows—increase in foreign-owned assets (U.S. liabilities) or decrease in U.S.-owned assets (U.S. claims).

Debits, -: Imports of goods and services and income payments; unilateral current transfers to foreigners; capital account transactions payments; financial outflows—decrease in foreign-owned assets (U.S.

liabilities) or increase in U.S.-owned assets (U.S. claims).

2. Excludes exports of goods under U.S. military agency sales contracts identified in Census export documents, excludes imports of goods under direct defense expenditures identified in Census import documents, and reflects various other adjustments (for valuation, coverage, and timing) of Census statistics to balance of payments basis; see table 2

3. Includes some goods: Mainly military equipment in line 5; major equipment, other materials, supplies, and petroleum products purchased abroad by U.S. military agencies in line 22; and fuels purchased by airline

and steamship operators in lines 8 and 25.

4. Includes transfers of goods and services under U.S. military grant

- programs.
  5. Beginning in 1982, these lines are presented on a gross basis. The definition of exports is revised to exclude U.S. parents' payments to foreign affiliates and to include U.S. affiliates' receipts from foreign parents. The definition of imports is revised to include U.S. parents' payments to foreign affiliates and to exclude U.S. affiliates' receipts from foreign par-
- 6. Beginning in 1982, the "other transfers" component includes taxes paid by U.S. private residents to foreign governments and taxes paid by private nonresidents to the U.S. Government.

7. At the present time, all U.S. Treasury-owned gold is held in the United States.

8. Includes sales of foreign obligations to foreigners.

9. Consists of bills, certificates, marketable bonds and notes, and nonmarketable convertible and nonconvertible bonds and notes.

10. Consists of U.S. Treasury and Export-Import Bank obligations, not included elsewhere, and of debt securities of U.S. Government corporations and agencies.

11. Includes, primarily, U.S. Government liabilities associated with military agency sales contracts and other transactions arranged with or

through foreign official agencies; see table 5.

12. Consists of investments in U.S. corporate stocks and in debt securi-

ties of private corporations and State and local governments.

13. Conceptually, line 76 is equal to "net foreign investment" in the national income and product accounts (NIPAs). However, the foreign transactions account in the NIPAs (a) includes adjustments to the international transactions accounts for the treatment of gold, (b) includes adjustments for the different geographical treatment of transactions with U.S. territories and Puerto Rico, and (c) includes services furnished without payment by financial pension plans except life insurance carriers and private noninsured pension plans. A reconciliation of the balance on goods and services from the international accounts and the NIPA net exports appears in reconciliation table 2 in appendix A in this issue of the Survey of Current Business. A reconciliation of the other foreign transactions in the two sets of accounts appears in table 4.5 of the full set of NIPA tables.

Additional footnotes for historical data in July issues of the Survey:

14. For 1974, includes extraordinary U.S. Government transactions with India. See "Special U.S. Government Transactions," June 1974 Survey, p. 27

15. For 1978-83, includes foreign currency-denominated notes sold to

private residents abroad.

 Break in series. See Technical Notes in the June 1989–90, 1992–95, and July 1996-2003 issues of the Survey.

Table 2:

1. Exports, Census basis, represent transactions values, f.a.s. U.S. port of exportation, for all years; imports, Census basis, represent Customs values (see Technical Notes in the June 1982 Survey), except for 1974–81, when they represent transactions values, f.a.s. foreign port of exportation (see July issues of the Survey for historical data). From 1983 forward, both

unadjusted and seasonally adjusted data have been prepared by BEA from "actual" and "revised statistical" monthly data supplied by the Census Bureau (see Technical Notes in the December 1985 Survey). Seasonally adjusted data reflect the application of seasonal factors developed jointly by Census and BEA. The seasonally adjusted data are the sum of seasonally adjusted five-digit end-use categories (see technical Notes in the June 1980 Survey, in the June 1988 Survey, and in the June 1991 Survey). Prior to 1983, annual data are as published by the Census Bureau, except that for 1975-80 published Census data are adjusted to include trade between the U.S. Virgin Islands and foreign countries.

2. Adjustments in lines A5 and A13, B12, B48, and B84 reflect the Census Bureau's reconciliation of discrepancies between the goods statistics published by the United States and the counterpart statistics published in Canada. These adjustments are distributed to the affected end-use categories in section C. Beginning in 1986, estimates for undocumented exports to Canada, the largest item in the U.S.-Canadian reconciliation, are

included in Census basis data shown in line A1.

3. Exports of military equipment under U.S. military agency sales contracts with foreign governments (line A6), and direct imports by the Department of Defense and the Coast Guard (line A14), to the extent such trade is identifiable from Customs declarations. The exports are included in tables 1 and 11, line 5 (transfers under U.S. military agency sales contracts); the imports are included in tables 1 and 11, line 22 (direct defense expenditures).

4. Addition of electrical energy; deduction of exposed motion picture film for rental rather than sale; net change in stock of U.S.-owned grains in storage in Canada; coverage adjustments for special situations in which shipments were omitted from Census data; deduction of the value of repairs and alterations to foreign-owned equipment shipped to the United States for repair; and the inclusion of fish exported outside of U.S. customs area. Also includes deduction of exports to the Panama Canal Zone before October 1, 1979, and for 1975–82, net timing adjustments for goods recorded in Census data in one period but found to have been shipped in another (see July issues of the Survey for historical data).

5. Coverage adjustments for special situations in which shipments were omitted from Census data; the deduction of the value of repairs and alterations to U.S.-owned equipment shipped abroad for repair; and the adjustment of software imports to market value. Also includes addition of understatement of inland freight in f.a.s. values of U.S. imports of goods from Canada in 1974–81; deduction of imports from the Panama Canal Zone before October 1, 1979; and for 1975–82, net timing adjustments for goods recorded in Census data in one period but found to have been shipped in another (see July issues of the Survey for historical data).

6. For 1988–89, correction for the understatement of crude petroleum

imports from Canada.

7. Annual and unadjusted quarterly data shown in this table correspond to country and area data in table 11, lines 3 and 20. Trade with international organizations includes purchases of nonmonetary gold from the International Monetary Fund, transfers of tin to the International Tin Council (ITC), and sales of satellites to Intelsat. The memoranda are defined as follows: *Industrial countries:* Western Europe, Canada, Japan, Australia, New Zealand, and South Africa; Members of OPEC: Venezuela, Ecuador, Iraq, Iran, Kuwait, Saudi Arabia, Qatar, United Arab Emirates, Indonesia, Algeria, Libya, Nigeria, and Gabon (Excludes Ecuador beginning in January 1993 and Gabon beginning in January 1995.); Other countries: Eastern Europe, Latin America and Other Western Hemisphere, and other countries in Asia and Africa, less OPEC. Before 1984, complete geographic area detail was not available for some balance of payments adjustments. Therefore, the detail shown does not always sum to the values shown for the area aggregates. For all years, 'Asia" and "Africa" exclude certain Pacific Islands and unidentified countries included in "Other countries in Asia and Africa."

8. Includes the former German Democratic Republic (East Germany) beginning in fourth quarter of 1990. In earlier periods, the German Dem-

ocratic Republic was included in Eastern Europe.

9. Beginning in 1986, New Zealand and South Africa are included in "Other countries in Asia and Africa," with New Zealand included as part of "Asia" and South Africa as part of "Africa."

10. The "Euro area," which formed in January 1999, includes Austria, Belgium, Finland, France, Germany, Ireland, Italy, Luxembourg, Netherlands, Portugal, Spain, and from January 2001, Greece.

#### Table 3:

 Includes royalties, license fees, and other fees associated with the use of intangible assets, including patents, trade secrets, and other proprietary rights, that are used in connection with the production of goods.

Includes royalties, license fees, and other fees associated with the use of copyrights, trademarks, franchises, rights to broadcast live events, soft-

ware licensing fees, and other intangible property rights.

- 3. Other unaffiliated services receipts (exports) include mainly expenditures of foreign governments and international organizations in the United States and film and television tape rentals. Payments (imports) include mainly expenditures of U.S. residents temporarily working abroad and film and television tape rentals.
  - 4. Includes charges for auxiliary insurance services.
- 5. Beginning in 1992, the net result of (line 51 line 52) (line 55 line 56) is recorded in "private remittances and other transfers" (table 1, line 38).

#### Table 4:

- 1. Complete instrument detail is only available beginning with 2003.
- 2. Prior to 2003, includes only demand deposits and nonnegotiable time and savings deposits.

#### Table 5:

- 1. Expenditures to release foreign governments from their contractual liabilities to pay for military goods and services purchased through military sales contracts—first authorized (for Israel) under Public Law 93–199, section 4, and subsequently authorized (for many recipients) under similar legislation—are included in line A4. Deliveries against these military sales contracts are included in line C10; see footnote 2. Of the line A4 items, part of these military expenditures is applied in lines A43 and A46 to reduce short-term assets previously recorded in lines A41 and C8; this application of funds is excluded from lines C3 and C4. A second part of line A4 expenditures finances future deliveries under military sales contracts for the recipient countries and is applied directly to lines A42 and C9. A third part of line A4, disbursed directly to finance purchases by recipient countries from commercial suppliers in the United States, is included in line A37. A fourth part of line A4, representing dollars paid to the recipient countries to finance purchases from countries other than the United States, is included in line A48.
- 2. Transactions under military sales contracts are those in which the Department of Defense sells and transfers military goods and services to a foreign purchaser, on a cash or credit basis. Purchases by foreigners directly from commercial suppliers are *not* included as transactions under military sales contracts. The entries for the several categories of transactions related to military sales contracts in this and other tables are partly estimated from incomplete data.

3. The identification of transactions involving direct dollar outflows from the United States is made in reports by each operating agency.

 Line A38 includes foreign currency collected as interest and line A43 includes foreign currency collected as principal, as recorded in lines A16

and A17, respectively.

- 5. Includes (a) advance payments to the Department of Defense (on military sales contracts) financed by loans extended to foreigners by U.S. Government agencies and (b) the contraentry for the part of line C10 that was delivered without prepayment by the foreign purchaser. Also includes expenditures of appropriations available to release foreign purchasers from liability to make repayment.
- 6. Includes purchases of loans from U.S. banks and exporters and payments by the U.S. Government under commercial export credit and investment guarantee programs.

7. Excludes liabilities associated with military sales contracts financed by U.S. Government grants and credits and included in line C2.

8. Excludes transactions of the U.S. Enrichment Corporation since it became a non-government entity in July 1998.

### Table 6a:

- 1. For bank affiliates, includes only interest on permanent debt investment by their parent companies. Excludes interest between financial parent companies and nonbank financial affiliates.
- 2. For bank affiliates, includes only permanent debt investment by their parent companies. Excludes intercompany debt between financial parent companies and nonbank financial affiliates.

# Table 7a:

1. Bahamas, Bermuda, British West Indies (Cayman Islands), and Netherlands Antilles.

2. Includes all redemptions and early retirements.

#### Table 8a:

1. Securities brokers' claims on and liabilities to their foreign affiliates are included from 1998–2002 and excluded beginning with 2003.

2. Estimates of transactions other than those with U.S. banks' Caribbean branches and with financial intermediaries (F.I.s) are not available. Preliminary estimates of transactions with F.I.s, by area, are commingled in "other" to avoid disclosure of individual companies' area data.

3. Complete instrument detail is only available beginning with 2003.

- 4. Financial intermediaries' accounts are shown under "other claims (liabilities)" because the majority of these claims (liabilities) are in the form of intercompany balances. Financial intermediaries' accounts represent transactions between firms in a direct investment relationship (that is, between U.S. parents and their foreign affiliates or between U.S. affiliates and their foreign parent groups), where both the U.S. and foreign firms are classified in a finance industry, but the firms are neither banks nor securities brokers.
- 5. Bahamas, Bermuda, British West Indies (Cayman Islands), and Netherlands Antilles.

### Table 9a:

- 1. Beginning with 2003, includes securities brokers' claims on their foreign affiliates.
  - 2. Complete instrument detail is only available beginning with 2003.
- 3. Includes foreign official agencies and international and regional organizations. Prior to 2003, also includes government-owned corporations and state, provincial, and local governments and their agencies.
- 4. U.S.-owned banks include U.S.-chartered banks, Edge Act subsidiaries, and U.S. bank holding companies. Foreign-owned banks include U.S. branches and agencies of foreign banks and majority-owned bank subsidiaries in the United States. Brokers and dealers may be U.S.-owned or foreign-owned.
- 5. Commercial paper issued in the U.S. market by foreign incorporated entities and held in U.S. customers' accounts. Excludes commercial paper issued through foreign direct investment affiliates in the United States.
- Prior to 2003, includes negotiable certificates of deposit and other negotiable and transferable instruments.

7. Prior to 2003, includes only deposits.

8. Bahamas, Bermuda, British West Indies (Cayman Islands), and Netherlands Antilles.

#### Table 10a:

- 1. Beginning with 2003, includes securities brokers' liabilities to their foreign affiliates.
  - 2. Complete instrument detail is only available beginning with 2003.
- 3. U.S.-owned banks include U.S.-chartered banks, Edge Act subsidiaries, and U.S. bank holding companies. Foreign-owned banks include U.S. branches and agencies of foreign banks and majority-owned bank subsidiaries in the United States. Brokers and dealers may be U.S.-owned or foreign-owned.
- 4. Bahamas, Bermuda, British West Indies (Cayman Islands), and Netherlands Antilles.

# Table 11:

For footnotes 1-13, see table 1.

- 14. The "European Union" includes the "European Union (6)," United Kingdom, Denmark, Ireland, Greece, Spain, and Portugal. Beginning with the first quarter of 1995, the "European Union" also includes Austria, Finland, and Sweden.
- 15. The "European Union (6)" includes Belgium, France, Germany (includes the former German Democratic Republic (East Germany) beginning in the fourth quarter of 1990), Italy, Luxembourg, Netherlands, European Atomic Energy Community, European Coal and Steel Community, and European Investment Bank.
- 16. Includes, as part of international and unallocated, the estimated direct investment in foreign affiliates engaged in international shipping, in operating oil and gas drilling equipment internationally, and in petroleum trading. Also includes taxes withheld; current-cost adjustments associated with U.S. and foreign direct investment; before 1996, small transactions in business services that are not reported by country; and net U.S. currency flows, for which geographic source data are not available.
  - 17. Details are not shown separately; see totals in lines 56 and 63.
  - 18. Details not shown separately are included in line 69.